

Gc 973.004 R11w
RABER, NELLIE RILEY, 1891-
WESTERN CHRISTIAN ADVOCATE
DEATH NOTICES FROM VOLUME

WESTERN CHRISTIAN ADVOCATE
DEATH NOTICES

From Volume Ten
April 21, 1843 - April 1, 1844

Copied by Nellie M. Raber
1099 West Forest Road
Lakewood, Ohio

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

ABBOTT, William, died June, 1843 at the home of relatives living in Mayfield, Geauga County, Ohio, in the 31st year of his age; in May, 1837 had received a minister's license at Cleveland, Ohio and in the following August was assigned to the Conneaut Circuit, Erie Conference of the Methodist Episcopal Church. Illness brought about his resignation and he spent some time in Worthington, Ohio, in the State of Kentucky and in Cuba seeking a return of health.

ADAMS, George W., died 2-25-1843 in Shelby County, Missouri in the 21st year of his age; born in Bellville, Ill. from which place his parents set out to make a new home in Kentucky, but the father died enroute; located in Missouri in 1831; affiliated with the Methodist Church, Shelby County in June, 1841.

ADAMS, Margaret, died 3-16-1843 aged 21 years, wife of H.Z. Adams, minister, and daughter of David and Elizabeth Dye. She had united with the Methodist Church in 1836.

AIKEN, Abigail, died 3-30-1843 aged 54 years. She was a member of Moore's Hill Society. Report made by James Jones, Rising Sun, Indiana.

ALEXANDER, John, minister, died 1-30-1844 at Dublin, a village on the Scioto River, Franklin County, Ohio; born in Xenia, Green County, Ohio, 9-15-1809, son of John Alexander; in 1835 was received on trial as a traveling companion by Rev. Mr. J.W. Finley; in 1836 was sent to the Springfield Circuit under Rev. Mr. William Barrett; in 1837 was appointed to the Wilmington Circuit under Rev. Mr. Joseph A. Reeder; in 1838 served on the Marion Circuit under Rev. Mr. Uriah Heath; in 1839 spent seven months on the Delaware Circuit under Rev. Mr. Ebenezer Webster then ill health forced his retirement; survived by his wife and three children.

ALLIN, Mortimer H., died, 10-31-1843 at his father's residence in Boone County, Kentucky in the 23rd year of his age, son of Hugh M. and Mary Allin.

ALLISON, Harriet C., died 9-24-1843; born 5-18-1821 and was the only daughter of Noah and Mary Allison.

DEATH RECORDS from the WESTERN CHRISTIAN ADVOCATE

ARMSTRONG, Mrs. Margaret, died 10-7-1843 in Miami County, Indiana; born 10-24-1810 in Harrison County, Virginia, daughter of Jacob and Nancy Bennett; granddaughter the Rev. Lastley Matthews; married Edward Armstrong in her native county; removed from Virginia to Ohio in 1831, and to Indiana in 1838; survived by her husband, five children, and other relatives.

ARMSTRONG, Miss. Maria, died 2-26-1844 near Milford, Clermont County, Ohio in her 35th year. Parents, three sisters, and a brother had preceded her in death.

ARMSTRONG, _____, wife of Col. Armstrong of Burlington, Kentucky, and daughter of Stephen J. Winn, died 3-15-1843. She was born 1814 in Clark County, Kentucky.

ARNET, Martha, for the past forty years a resident of Warren County, Ohio, died 1-12-1844, aged 77 years; married Thomas Arnet in Bedford County, Pennsylvania, with whom she lived more than 58 years; with her husband attended church at Ridgeville where they were members since the establishment; had a large family of children.

ARNET, Thomas, died 2-4-1844 in Warren County, Ohio, aged 86 years; born in Loudon County, Virginia; married Martha Boyd in Bedford County, Pennsylvania.

ARNOLD, Mrs. Sarah E., wife of E. Arnold, died 10-10-1843 at Gilead, Wood County, Ohio in the 36th year of her age; born in Fairfield County, Ohio; became a member of the Methodist Episcopal Church in 1833; survived by her husband and four children.

ASHBAW, Elizabeth Jane, wife of William Ashbaw, and daughter of J. and Elizabeth Cotton, died 11-17-1841. Reported by J.B. Mershon.

ASHPY, Eliza Ann, daughter of James Wright (who died 10-16-1843 in Oldham County, Kentucky) died 10-9-1843 aged 22 years.

BABB, Gen. Jonathan, died 5-12-1843 at his residence near Lacon, Illinois; in his 54th year. He was born in Maryland; in early youth was taken to Perry County, Ohio by his parents. He served that county as sheriff and auditor. He had the rank of brigadier-general, Ohio militia. In 1835 went to Illinois and was one of the proprietors of Lacon. Mention made of his wife and children.

DEATH RECORDS from the WESTERN CHRISTIAN ADVOCATE

BAILY, James, died 5-26-1843 at his residence in Noble County, Indiana, aged 26 years; a native of Pickaway County, Ohio; experienced religion 6-3-1839 under the teaching of the rev. G. M. Boyd of the Lagrange circuit; served as a class-leader during the last year of his life; survived by his wife and two small children.

BAKER, James, died 4-24-1843 in Rush County, Indiana; born 10-15-1810 in Nicholas County, Kentucky; became a Methodist about 1839 and served his church as class-leader; survived by his wife and five children. This report made by John A. Bruce, Milroy, Indiana and published 5-30-1843.

BANNING, Anthony, (minister) fell through the ice above the mill-dam on Vernon River and drowned 2-5-1844 in his 78th year; born 5-13-1766 on the Eastern Shore of Maryland, Talbot County; made a traveling preacher in 1789; married Sarah Pierce; located in Fayette County, Pennsylvania where remained until 1811, the year he settled in Mt. Vernon, Ohio; where he erected and deeded a house of worship to the Methodist Church. Served in the office of associate-judge for Knox Co., Ohio.

BARBER, Mrs. Lydia, nee Field, wife of Charles Barber and sister of E.H. Field, died 12-14-1843 in her 39th year; survived by her husband and children.

BARLEF, Nancy died 3-2-1843; became a member of the Methodist Episcopal Church in 1833; left one-half of her estate (\$100) to the Methodist Society to assist in finishing their meeting house. Report made by E.S. Bell, Johnston, Ohio an issue dated 4-15-1843.

BARNHILL, Joseph, died 11-16-1843 (8.00 A.M.) at his residence, Oldham County, Kentucky, in his 52nd year; born 3-5-1792 in North Carolina, and in 1796 was taken by his parents to Shelby County, Kentucky and from there to Henry County, locating in a part that subsequently became a part of Oldham County. Miss. Rebecca Hopkins became his wife, 1-7-1813. She survives with three sons and two daughters.

BARWICK, Martha L., died 1-19-1844 in Greensburg, Indiana, wife of the rev. J. S. Barwick of the Indiana Conference; born 1821 in Boone County, Kentucky, daughter of James Hamilton now a resident of Greenfield, Hancock County, Indiana. Survived by her husband, parents, brothers and sisters.

BAXTER, James S., died 10-4-1843 in Muncietown, Delaware Co. Indiana when his wife was absent on a visit to Ohio; aged about 30 years; survived by his mother, two sisters and two brothers.

DEATH RECORDS from the WESTERN CHRISTIAN ADVOCATE

BENNETT, John, died at his residence in Boone County, Missouri, 12-9-1843 (5.00 P.M.) in his 75th year; had lived in Baltimore but removed to Kentucky in 1794; in 1830 went to the place where he died; for more than fifty years was a member of the Methodist Episcopal Church.

BENNETT, Mrs. Nancy, born 5-22-1812; died 6-2-1843; wife of John F. Bennett, Esq. of Union County, Indiana; mention made of surviving children.

BENSON, John Henry, died 2-5-1843 (12.30 P.M.) at his residence in Ridge Prairie, Madison County, Illinois, which place is fifteen miles northeast of St. Louis, Missouri. He was born 8-10-1797 in Boston, Massachusetts where lived until ten years of age; moved to New York where resided until 22 years of age. In August, 1825, embraced religion at a camp-meeting held at Union Grove in Lebanon County, Illinois; married 11-20-1825, Phoebe Gaskill. She survived him with children named Joseph Fletcher, Eliza, David, Bramwell and John Wesley. In the autumn of 1826 he received a license to exhort, later was made a local preacher. In 1828 joined the Illinois Conference and began his work on the Sangamon Circuit. Later assignments were: 1829-1831, Mt. Vernon Circuit; 1831-1833, Shoal Creek; 1833-1834, Sangamon Circuit; 1834-1835, Alton, now Grafton Circuit; 1835-1837, Lebanon Circuit; 1837-1838, Alton (station); 1838-1839, Lebanon Circuit; 1839-1840, Carlyle Circuit; 1840-1841, Waterloo Circuit; 1841-1842, Edwardsville Circuit; 1842 until his death served on the Greenville circuit which included the towns of Vandalia and Greenville.

Benson, Robert, died at his residence in Warren County, Indiana, 3-13-1842 (3.00 P.M.) aged 30 years. He became a Methodist in 1830 within the bounds of Union Circuit, Ohio Conference. His father was with him when death came.

BEST, Dr. James, died 4-18-1843, at the residence of his father, Capt. James Best, Mason County, Kentucky, in his 27th year; Augusta College, Class of 1833; additional study under Dr. Marshall of Cincinnati; received his medical degree at Louisville, Kentucky in 1841 then began practice at Washington, Mason County, Kentucky.

BIDDLE, Mrs. Catherine, died 5-10-1843 at 12.00 A.M.; born 6-4-1782, Salem County, West New Jersey; married 1-6-1803, William H. Biddle; both became members of the Methodist Episcopal Church in 1805. He became a minister. This report was made by their son, James F. Biddle. No place name stated.

BINGHAM, Mary, died at her father's residence in Merlem County, Kentucky, September, 1843.

DEATH RECORDS from the WESTERN CHRISTIAN ADVOCATE

BLANKET, Abijah, died 2-18-1844 at his residence in Peru, Indiana; born 9-10-1815 in Miami County, Ohio, at which place he became a member of the Methodist Episcopal Church; in 1841 located in Peru, Indiana, and 18 months later married Caroline Rayburn, daughter of the Rev. Wm. M. Rayburn. She survives.

COOK, Charles Bishop, eldest son of Peter B. and Mary Jane Cook, died 11-10-1843 at Cascade, Dubuque County, Iowa, aged 2-11-20.

BLACK, Joseph, died 11-12-1843 at his residence in Greenbrier County, Virginia, in his 76th year. He was born 1-1-1768 in Augusta County, Virginia where he lived until 1800, the time of his removal to Greenbrier County. Lost his father in early life. Married Abigail McClung in 1804; became a Methodist in 1819 and their home was a preaching-place for twenty years. His wife survived him and reference was made to his daughters.

BLUE-JACKET, Hannah, of the Wyandott Indian Tribe, died 8-11-1843; daughter of the Rev. Squire Gray-Eyes. Death caused by the fatigue of the journey from Ohio. Survived by her husband and infant child. Report made James Wheeler, Kansas River, Indian Territory.

BOSTOCK, Joseph, born 1823 in England; parents died in his infancy; lived with his grandparents until the age of 16 years when they also died; at the age of 18 years, set sail for America, arrived in New Orleans then made his way to the vicinity of Alton, Illinois. In June, 1842 arrived at Scarrett's Prairie, Madison County, Illinois; embraced religion at a camp-meeting in September, 1842. He died at the home of Nathan Scarrett.

BOWERS, Catherine, died in the evening of 3-28-1843. Reference made to her surviving husband. Report made by Uriah Heath, Newark, Ohio in issue dated 3-30-1843.

BRADFORD, Elizabeth, wife of J. Bradford, died 11-12-1843. She was born in North Carolina; taken by her parents to Parke County, Indiana, where she embraced religion in her 14th year and became a member of the M.E. Church.

BRADSTREED, Amanda M., died (probably in Cincinnati, O.); born 10-17-1823 in Clermont County, Ohio, daughter of Joseph and Ann McGrew; her parents moved to Cincinnati about 1831; she became a member of the Fourth St. Sabbath School; married Samuel Bradstreet, July, 1841.

BRAINARD, Sterling H., died, 2-25-1843 at his residence, Westfield, Medina County, Ohio, aged 24 years; survived by his wife and one child.

DEATH RECORDS from the WESTERN CHRISTIAN ADVOCATE

BRANSFORD, William Henry, died, 9-10-1843; late of Owensboro, Daviess County, Kentucky; from Virginia in 1837.

BRASHER, Mrs. Elizabeth, died, 8-8-1843 at her residence in Rayette County, Texas, aged 40-6-5.; had lived in Texas a short time; in the summer of 1831 became a Methodist at Hannibal, Missouri; married J.H.Brasher who survives with eight children, the youngest an infant son aged five days.

BREWER, Mrs. A., died 4-29-1843 in her 62nd year; born in New Jersey; moved with her parents to Bedford County, Pa. where her father's house became a preaching place and she learned of Methodism; soon after her marriage to Peter Brewer, moved to a place near Dayton, Ohio. She became a member of the Methodist Episcopal Church, in Ohio, year 1818. Mention in this report was made of a daughter-in-law (present at the bed-side when death came) who was a widow.

BREWER, William, died, 4-14-1843 at his residence near Bloomington, Illinois, in his 36th year; born in Ohio; removed to Indiana in 1830; was a Methodist and served his church as a class-leader and steward.

BRICE, James, died, 10-21-1843 at Covington, La.; born 2-22-1803 in Adams County, Pennsylvania; moved July, 1843 from New Orleans to Covington; survived by his wife and six children.

BRIGGS, Nicholas, died, 4-9-1843 near Columbus, Franklin County, Ohio in the 36th year of his age. He was born in Montgomery County, N.Y.; in 1814 removed with his mother to this county; survived by his wife and five children; buried in the burying-ground of old Union Meeting-House, Franklinton Circuit.

BRIGGS, Mrs. Sarah, died, 5-20-1843 aged about 35 years. Report made by C. Brooks, Portsmouth, Ohio.

BRISTOL, John, died, 12-11-1843 in Hamilton County, Indiana. Children survived him. Report made by S.C.Swayze of the Westfield Circuit (Indiana).

BROADWELL, Asbury, died 12-11-1843 at his residence in Cynthia, Kentucky in his 53rd year. Named after Bishop Asbury who presented him with a copy of the Bible.

BROWN, Charles F., died, 12-25-1843 in the 24th year of his age; son of the Rev. Joseph S. Brown of the Ohio Conference. At his request the funeral service was conducted by the Rev. H.O.Spencer, the text from First Corinthians, XV, 55.

DEATH RECORDS from the WESTERN CHRISTIAN ADVOCATE

BROWN, Nathan (minister), died at his son-in-law's house (that of Mr. Lottsiin Jackson County, Ohio) in his 83rd year. He was born in New Jersey; came in 1806 to Ross County, Ohio, later went to Jackson County. For 63 years a member of the Methodist Episcopal Church and 40 years a local preacher. Three of his sons are ministers, one , the Rev. John Brown is of the Ohio Conference.

BROWN, Mrs. Sarah Ann, died, 8-19-1843 at Fletcher, Miami County, Ohio; born 3-30-1811 in Monmouth County, New Jersey; in her 18th year married Samuel Brown who in 1838 located in Centreville, Montgomery County, Ohio where in a short time he began the duties of a circuit preacher.

BRUCE, Charles, born, 4-3-1821; died, 12-23-1843. Survived by his wife and two children. Reported by A.M.C. Wright, Pulaskiville, Ohio.

BRYANT, Julia Ann, died, 8-20-1843 (evidently at Lockland, Hamilton County, Ohio), eldest daughter of D. Bryant (minister).

BURGE, Mary Ann, died 11-19-1843 at Mansfield, Ohio in the 27th year of her age; married Robert Burge when 18 years old; daughter of the Rev. William B. James, formerly of Virginia; sister of the Rev. Collon D. James of the Illinois Conference.

BURK, William, son of John and Susan Burk of Decatur, Indiana, died, 5-18-1843 in his 18th year.

BURKE, William W., died, 7-24-1843 in Cincinnati, Ohio; born 11-17-1792 in Buckingham County, North Carolina. His parents and grandparents were numbered among the first Methodists in Virginia. When he was only five years of age his mother died but his pious grandmother cared for him. Moved west in 1817. In 1833 became a member of the Methodist Episcopal Church. He is a nephew of the Rev. Wm. Burke. His wife and children survive him.

BURNS, Mrs. Hannah, died, at the residence of her son, H. Burns in Lorain County, Ohio , 11-4-1843 ; born 1763 in Lebanon, Connecticut; became a Methodist in 1792; removed to Ohio in July, 1819 and to Illinois in 1834; returned to Ohio in the autumn of 1843, soon fell ill and died; had children living elsewhere.

BUSKETT, Mrs. Nancy B., died, 11-21-1843 in the village of Nicholasville, Kentucky; born 1796 in Virginia, daughter of the Rev. Lewis Chasteen, deceased; was a widow with three children.

DEATH RECORDS from the WESTERN CHRISTIAN ADVOCATE

CAMPBELL, Mary Ann died, 2-28-1844 (just before 10.00 P M.); born 9-14-1809 in Uniontown, Fayette County, Pennsylvania, daughter of John Hibben; sister of W.W. Hibben, minister, of the Indiana Conference; in 1830 moved with her parents to Hillsborough, Ohio where she married J.S. Campbell; about 1840 with husband and three children moved to Rushville, Indiana. An infant child died in the summer of 1843, other children survive.

CAIN, Mrs. Malissa, died, 1-7-1844, near Canaan, Jefferson County, Indiana in the 34th year of her age; married David Cain who survives with seven children. Her father was present at her bedside when death came.

CAMPBELL, Mrs. Mary Ann, died, 9-15-1843 ; born 2-16-1800; funeral service at her father's house , near Leroy, McLean Co., Illinois on 9-16-1843; survived by husband and children.

CAPPS, John, died, 6-5-1843 at his father's residence (Caleb Capps) in Clark County, Kentucky, aged 34 years. He had lived in Illinois but because of illness returned to his father's house. Survived by a wife and three children, the oldest child being about six years of age.

Cardwell, Jesse, died, 2-22-1844 in Shelby County, Kentucky; born 8-15-1777 in Charlotte County, Virginia ; son of George Cardwell who came to Shelby County, Kentucky in 1795.

Carey, Mrs. Rachel, died, 12-3-1843 ; wife of Shadrack H. Carey; born 5-22-1821, daughter of Col. Nathan and Mrs. Mary Shisley of Paulding County, Ohio; her husband and infant child survive.

CATLIN, Tabitha, died 9-8-1843 in White County, Illinois, aged four years and eight months; daughter of Abraham and Mary Catlin.

CHAMBERS, Mrs. Elizabeth, wife of Hiram Chambers, died 8-19-1843 in Marietta, Ohio, aged 27 years.

CHASE, Harriet Matilda, died, 4-4-1843 in Peru, Clinton Co., New York, aged 7-6-5; youngest daughter of the Rev. Hiram Chase of the Troy Conference.

Chesnut, James, Sr., died, 3-7-1843 in his 67th year; born in Ireland; came to this country in 1802 and located in New Jersey; removed to New York and from there to Ripley County, Indiana where he died.

CLARK, Levin, died. 7-17-1843 in Aboite Township, Allen Co., Indiana in the 41st year of his age ; survived by his wife and three small children.

DEATH RECORDS from the WESTERN CHRISTIAN ADVOCATE

CLARK, Rebecca M., died, 1-2-1844 in Wayne County, Indiana, in her 20th year; came from Philadelphia to visit friends in this place.

CLAYPOOL, Jacob, Esq., died, 10-31-1843 at his residence 5 miles from Lancaster, Ohio, in his 69th year; came at an early date to Ohio from Virginia; had served in both houses of the state legislature; subscribed to the Soule Professorship, Ohio Wesleyan University; erected a brick edifice on his farm for religious and literary purposes, which in 1844 was used as an academy. Funeral services were held in this building, the text used by the Rev. W.F. Strickland was taken from Job XIV, 14.

CLAYTON, Jane, died, 6-1-1843 near Londonderry, Ross County, Ohio in her 22nd year. In March, 1842 she became a member of the Methodist Episcopal Church in Richmond, Ohio.

CLIFFORD, Jasper, died, 8-16-1843 at his residence, Henry County, Indiana; left a wife and two children.

COALE, Thomas Gassaway, died 12-2-1843; born 1-11-1814 in Anne Arundel County, Maryland; in 1826 his parents moved to Daviess County, Kentucky where they soon died; became a member of the Methodist Church in Owensboro, Ky. where he was buried; left a wife and two small children.

COBB, Mrs. Sarah, died, 11-30-1843; born in St Marys Co., Maryland; was a sister of Judge Briscoe. This report made by Ransom Lancaster.

COBB, Mrs. Sarah S., died, 11-30-1843, at her residence in Eddyville, Kentucky; born in St Mary's County, Maryland; embraced religion at the age of 15 years; left children (youngest, a daughter).

COLBURN, Elizabeth Ann, died, 10-26-1843 in Savannah, Mo.; daughter of Charles and Nancy Cunningham; born 11-15-1808 in Frederick County, Maryland; moved with brothers and sisters to St. Charles, Missouri; married 10-12-1838, the Rev. Samuel S. Colburn who survives with two small children.

COLEMAN, Elizabeth, died, 1-29-1844 in Harrison County, Ky., aged about 60 years; survived by her husband (Charles Coleman), children and grandchildren.

COMEGYS, Charlotte, died, 4-12-1843 in her 28th year; born 12-18-1815 in Jefferson County, New York; moved to Peoria, Ill. in July, 1840; became a Methodist in August, 1841; married Wm. Comegys in November, 1842. "She was the first member of our church to die in this place."

the WESTERN CHRISTIAN ADVOCATE

CONNELL, Ruth, died, 4-28-1843 at 2.00 P.M.; born 9-17-1807 in Romney, Hampshire County, Virginia; daughter of Henry and Lydia Cookus; was nine years of age when her mother died; lived with relatives in Loudon County, also in Jefferson Co. until about 1834 when she went to live with a sister (Mrs. Brown) in Yellow Springs, Green County, Ohio; married 3-15-1842, Z. Connell. Survived by her husband; step-children; sisters, Mrs. Canby, Jane, Mary Ann and Juliet; a brother and James _____, brother-in-law.

CONNOR, Mrs. Jane, of Newark, Ohio, died 12-14-1843; born in North Ireland, daughter of James Hamilton; married Samuel Connor about 30 years ago; survived by her husband, four daughters and one son. Report by O. Heath published 2-9-1844.

COOK, Mrs. Jane, died 2-6-1843 at her farm home near Carthage, Hamilton County, Ohio, aged 52 years; a native of Talbott Co., Maryland; married Anthony L. Cook, formerly of Baltimore, Md. Mention made of her children and a living sister.

CORWIN, Mrs. Sarah L., died 7-14-1843 at Oxford, Ohio; wife of James Corwin; daughter of Thomas Sinnerd of Hamilton, Ohio; attended highschool in Hillsboro and Hamilton, Ohio. Her parents, brother and sister were present when death came.

COTTLE, Mrs. Adeline, died 11-3-1843 at Yankeetown, Warren County, Ohio; married Dr. Lucius A. Cottle in the autumn of 1836. Her parents, Daniel and Eleanor Dudley died when she was between three and four years of age; was taken by relatives. Survived by her husband and a child.

COVINGTON, Mrs. Margaret A.H., died, 6-24-1843 in Warren Co., Ohio; born 10-17-1809, daughter of Edward and Letitia W. Hughs of Washington County, Kentucky; married 2-3-1825, Maj. Isaac C. Covington; in 1840 became a Methodist in Bowling Green, Kentucky; survived by her mother and a sister named Maria. Reference made to her eldest son, another son, and to two young daughters.

CRAIN, Lucretia, died, 8-4-1843 at her home in Cape Girardeau County, Missouri; born 10-14-1804 in Smith County, Tenn.; daughter of John Barkley; about the year 1824 married the Rev. Caleb Crain and in the autumn of that year they moved to Sumner County, Tenn.; moved in the autumn of 1833 to the place where died. She left children, one an infant. A little son drowned in the spring of 1834.

CREAGER, Comfort Catherine, died, 12-13-1843 in Dayton, O.; born 2-13-1821 in Williamsport, Lycoming County, Pennsylvania, daughter of Elijah and Eve Reeves; removed to Dayton, Ohio with her parents in 1835; married 8-31-1842, George L. Creager, a local preacher of this station.

DEATH RECORDS from the WESTERN CHRISTIAN ADVOCATE

CREGG, Margaret died 10-13-1843 in her 20th year; born in Westmoreland County, Pennsylvania; when young was taken to Ohio by her parents who settled in Seneca County; about 1839 the family moved to Lynn County, Iowa.

CULL, Nathan, died, 9-22-1843; born 11-21-1797 in Shelby, now Henry County, Kentucky; married in 1822; returning from a tour in Illinois, was taken ill and died. Report made by H.J. Perry, Newcastle, Ky.

CULLOM, Caroline, died, 8-12-1843 in Crawford County, Ill., daughter of _____ Crawford of that place; born 1-31-1819; in the year of 1832 became a Methodist; married 6-20-1837, George Cullom.

CUMMINS, Mrs. Rebekah, died, at her residence, Vermillion County, Indiana in her 33rd year; daughter of Isaac and Mary Stoots; married Wm. Cummins who survives with four children.

CUNNINGHAM, Mary Ann, died, 11-19-1843; born May, 1822 in Highland County, Ohio.

Curtiss, Rebecca, died, 2-4-1843 at her residence, Lorain County, Ohio in her 57th year; born in Wethersfield, Hartford County, Connecticut; in her 18th year married Amos Curtiss. They soon located in Berkshire County, Mass. where became members of the Methodist Church. She became the mother of nine children.

DANE, Mrs Sylvia, died, 7-25-1843 at Jacksonville, Ill.; born 1798 in Vermont, daughter of Charles and Dorcas Whitcomb who were members of the Congregationalist Church; married 6-29-1829, Henry S. Dane (minister); removed with him to the West in 1836.

DANHAM, John (minister), died 7-1-1843 at his residence in Hart County, Kentucky; born 1766 in Sussex County, Delaware; an orphan when four years old; taken to Baltimore where bound to learn a trade; received a license to preach, year of 1800, Guilford County, North Carolina; ordained in 1805 by Bishop Whatcoat and moved to Barren County, Kentucky; was a traveling preacher until about five years ago when because of ill health was placed on the superannuated list; survived by his aged companion.

DANIEL, Benjamin, died, 5-19-1843 in Mercer County, Kentucky; born 1769 in Caroline County, Virginia; known as an old and respected citizen.

DANIEL, Eliza, died, 5-18-1843 at her father's residence in Mercer County, Kentucky in her 34th year; daughter of Benjamin Daniel.

DEATH RECORDS from the WESTERN CHRISTIAN ADVOCATE

DAVIS, George W., died, 5-6-1843 at Cratiot, St. Clair Co., Michigan; born 9-8-1816 in Covington, Genesee County, N.Y., eldest son of Calvin and Sylvia Davis; his wife survives him.

DAVIS, Robert, died, 3-23-1843 in Clinton County, Kentucky in his 89th year; born 4-18-1754 in Virginia (probably Amherst County); married August, 1772, Averilla, daughter of Henry and Judith Wood. She was born 1-9-1755 in Bottetourt Co., Va. Their wedded life was a span of 71 years, seven months. They moved to North Carolina; returned to Virginia and from there to Sevier, Tennessee. In 1804 located in Wayne (now Clinton) County, Kentucky. About 1805 joined the Methodist Church and their house became a preaching place. Burial made near his dwelling in a place he had selected. Six of his children had preceded him in death.

DAVIS, Mrs. Robert, died, 5-28-1843; wife of Robert (see the account above this); buried beside her late husband.

DAVIS, Ruth, died, 11-26-1842 near Greenville, Floyd County, Indiana; born 1-3-1786 in Rowan County, North Carolina; with her parents removed to Hawkins County, Tenn.; married 1-25-1810, Amos Davis, and settled 1814 in Floyd County.

LENHAM, John (minister), died 7-1-1843; born 1766 or 1767 in Sussex County, Delaware; was an orphan at the age of four years; received a license to preach, 3-7-1800; moved to Barren County, Kentucky in 1805.

DIAL, Shadrack, Sr., died 7-10-1843; born 1-16-1759 on the Eastern Shore of Maryland; embraced religion under the teaching of Bishop Asbury; when 24 years of age moved to North Carolina where he became a member of the Methodist Church; in 1806 moved to Ohio; survived by his wife, many children and grandchildren. Report made by W. Simmons, New Richmond, Ohio.

DINSMOOR, Luther, died, 9-6-1843 in Lodi, Athens County, O.; born 4-27-1830, Sutton, New Hampshire, son of Moses H. and Jane M. Dinsmoor. A sister named Hannah Jane was mentioned.

DOLE, Rebecca, died, 11-10-1843, Clermont County, Ohio; born in New Jersey, 3-16-1771, daughter of Jonathan and Mary Smith; married Joseph Dole; in 1805 with husband and children moved to Clermont County, Ohio where they settled on the East Fork of the Miami River.

DONNELL, Robert H., died, 6-25-1843 at his father's house in Jefferson County, Missouri; son of Eliel and Mary Donnell.

DEATH RECORDS from the WESTERN CHRISTIAN ADVOCATE

DOUGLASS, Thomas Logan, died, 4-9-1843 at his residence four miles distant from Franklin, Tennessee; funeral service, the morning of 4-10-1843, burial in his own garden; born 1781, "Parsol" County, North Carolina; embraced religion in 1798; licensed to preach in 1800 and admitted to the Virginia Conference in 1801; transferred to the Tennessee Conference in 1813. His funeral service was in charge of the rev. L.P. Green, text, Matt. XXV, 21. Present at time of his death, the Rev. Rufus Ledbetter (a relative).

DOWNER, John H., died, 8-11-1843 at Haverhill, Kentucky; born 1823, Cookstown, Pennsylvania, son of James and Mary Ann Downer; became a member of the Methodist Church, June, 1839 in Louisville, Kentucky; had lived in New Orleans the past eight months.

DUFFY, Alexander M., died, 11.00 P.M., 9-6-1843; born, 4-6-18, Mason County, Kentucky; when a young boy was sent to Cincinnati as an apprentice where at the age of 18 years, embraced religion in the "Old Stone Church" on 5th Street. At the age of 21 years began a business career in Madison, Indiana; married, 5-23-1832, Miss Sarah E. White. At his request a funeral sermon was delivered before interment, text, first Thess., 1V, 13-14.

DUGAN, John C., son of Ferdinand F. (minister) and Caroline Dugan, died, 12-23-1843 in the 26th year of his age. report made by Stephen F. Conrey, Milford Circuit, Ohio.

DUMOND, Samuel, died, 1-22-1843, Delaware County, Indiana.

DUNCAN, Mrs. Mary, died, 5-10-1843, at her home about six miles above Lima, Ohio; parents of Perry County, Pa.; married, January, 1832, Samuel Duncan, and in 1833 moved to Ohio; her husband and two children survive; funeral text, rev., VII.9.

DUNCAN, Samuel, died, 1-3-1844 at his residence in Scott Co., Missouri, in the 80th year of his age; married Miss Sarah Jones in 1783; removed from Davis County, Kentucky to Missouri; in 1828, wife died; married 2nd, Mrs. Catherine Hunter of Scott County; eleven children reached maturity, six sons, five daughters.

DUNN, Mrs. Almeria J., died, 5-1-1843 in her 39th year; eldest surviving daughter of Judge Salmon Buell, formerly of Athaca, New York, more recently of Marietta, Ohio; in 1824 she went to Lawrenceburg, Ohio; in 1826 married John P. Dunn, Esq.

DWIGGINS, Mrs. Sarah Ann, died, 5-2-1843 near Middletown, Henry County, Indiana in her 31st year; survived by her husband and six children.

DEATH RECORDS from the WESTERN CHRISTIAN ADVOCATE

EASTLAND, Col. William, put to death by order of Santa Anna, 3-25-1843, near Saltillo; born 3-20-1808 in Franklin County, Tennessee; moved to Texas; lived in Rayette County.

ELLIOTT, Elizabeth, daughter of Wm. A. Elliott, died 30th of (?), 1843 in her 18th year. Report made that she died in Covington, Kentucky.

ELLSBERRY, B. F., Esq., died 8-10-1843 at his father's residence in Bethel, aged 27 years; was a resident of Xenia, O. Survived by parents and sisters.

ENGLES, Henry A., died, 12-9-1843, at his residence in Batesville, Ark.; born 1802 in Mason County, Kentucky, son of Peter and Hester Engles; in 1821 went to Arkansas with Col. Boswell; was twice married but was a widower at time of death; survived by his children and aged parents.

ERWIN, John (minister), died 2-10-1843; born 1-30-1790 in Somerset (formerly Bedford) County, Pennsylvania, son of James and Mary Erwin; about 1804, moved with his parents to Maryland; licensed to preach when 19 years of age; had preached in Hartford, Blackford County, Pa. on Monday, 2-6-1843.

Evans, Elizabeth, died 7-12-1843 (smallpox), LaSalle Co., Illinois, in her 51st year; born in Virginia, 2-7-1793, daughter of John and Judah Nadsilff; in early life moved to what is now Licking County, Ohio; married Joshua Evans in 1816; moved with her husband to Cherry Point, Illinois in 1830; their house became a preaching place in Illinois.

EVANS, Major, died, 7-20-1843 in Missouri; born about 1755 in Maryland; when yet a child was taken by his father to N. Carolina then to what is now West Virginia; at the age of 20 received a captain's commission in George Rogers Clark's Ill. Regiment, and served to the end of the war; located in Cotesandus, Missouri then to the opposite side of the Missouri River where died. Report made by L. Waugh, Sage Co., Mo.

EVANS, Mary, died, 1-16-1843; born 9-10-1817; became a Methodist in 1832; survived by her husband and children. Report made by British Heath, Newark, O. under date, 3-30-1843.

EVANS, Samuel, died, 4-2-1843; born 1771 in Delaware; moved to Richmond, Virginia in 1802; located in Woodford County, Ky. in 1813; married Miss. Elizabeth Bowles of Virginia in 1816.

EWING, Mrs. Rosanna, died, 9-14-1843; born 10-5-1760 in Culpeper County, Virginia; when twelve years of age was taken by her parents to Kentucky; in her 13th year became a member of the Methodist Church in Nelson County, Kentucky.

DEATH RECORDS from the WESTERN CHRISTIAN ADVOCATE

FARLAN, Mrs. Maria, died 4-15-1843; born 2-7-1814, in Wilmington, Clinton County, Ohio, daughter of Isaiah Morris; wife of Robert B. Farlan, Esq. of Wilmington, Ohio.

FARLOW, Martha, died 3-26-1843 at her residence near New London, Iowa Territory; born 1797 in South Carolina, daughter of William and Hannah Lewis; in 1806 was taken by her parents to Warren County, Ohio and in the spring of 1807 to Union County, Indiana; married 10-4-1814 W. Farlow with whom she moved to her late home in the year 1842. She and her husband had been members of the Friend's Society but affiliated with the Methodists in 1841.

FARMER, Josephine, daughter of John and Elizabeth Farmer, died 5-4-1843 in the 15th year of her age. Report made by James S. Woolls, Winchester, Ky.

FAULKNER, Sarah, infant daughter of Jeremiah and Ann E. Faulkner died 7-27-1843.

FENIMORE, Mrs. Jane, died 10-9-1843 in Bonaparte, Van Buren County, Iowa Territory; born 1810, Westmoreland County, Pa., daughter of Edward and Margaret Allender; to Ohio in 1831, to Rittsburgh, Pennsylvania for a time then moved to Burlington, Iowa Territory. Her husband was Joshua Fenimore.

FERGUSON, Mrs. Isabel, died 6-6-1843; formerly of Pennsylvania, daughter of John and Mary Somerville; late a resident of St. Omar, Ripley County, Indiana; survived by her husband, and children.

FERRIS, Mrs. Pamela Orne, died 6-26-1843 at Lawrenceburg, Indiana in her 28th year; daughter of _____ Prentiss of Burlington, Kentucky; married Wm. T. Ferris.

FERRIS, Mrs. Pamela (second report) died 5-26-1843 in her 28th year; born in Kentucky where she resided until her marriage; removed to Lawrenceburg, Indiana where lived until she died.

FICKLE: Benjamin Fickle and Mary, his wife, removed from Ohio to Wabash County, Indiana; they affiliated with the Methodist Church and Benjamin was asked to act as class-leader. In the autumn of 1843 illness visited the home. Benjamin Fickle died October 28 aged about 40 years. Mary Fickle died Nov. 2 aged about 35 years. Marriet Fickle died October 29 aged nine years. Five children were left orphans among strangers.

FINLEY, Parker, died December, 1843 in Ohio. He was the son of John ("of precious memory") and Sarah Finley; with others of his family had gone from Lima, Ohio to Iowa Territory in 1838. Sarah Finley followed her children leaving unfinished business to which her son had returned to give attention. He arrived November 11th, became ill and died aged 23 years. Sarah Finley is now living in Galena, Illinois.

DEATH RECORDS from the WESTERN CHRISTIAN ADVOCATE

FISK, Eli, died Friday morning, 4-22-43; united with the Presbyterian Church in Cheviot, Missouri about 1841 at the age of 23 years; survived by his wife and little son. Reference made to his mother, "absent from his bedside".

FLETCHER, Kesiah, died 9-9-1843; left husband and child. report made by J.L.Smith from Dublin, Iowa.

FORDEN, Dr. Silas H., died 10-14-1843 aged about 25 years; born in Montgomery County, Ohio. Report made by J.A.Reeder.

FORTNER, Mary, nee Jones, died 3-2-1843 in her 36th year; was a resident of Fulton County, Indiana where she located with her husband in the autumn of 1841; born 5-7-1807 in Franklin Co., Indiana but moved with her father's family to Bartholomew Co., Indiana at the age of 17 years, in which place she became a Methodist in 1832; married James Fortner, 11-20-1828 with whom she moved to Fulton County in 1841.

FOSTER, Hester Ann, died 7-3-1843 at her father's house in Round Prairie, Marshall County, Ill. aged 22 years; born in Greenup County, Kentucky; in the spring of 1840 moved with her parents, J.C. and A. Foster to Marshall County; survived by her parents, three sisters and three brothers.

FOSTER, Mary, died 1-31-1843. reported by E.S.Granley, Lower Sandusky and published 3-9-1843.

Fox, Lodemia, wife of Wm. See Wm. Fox.

FOX, William, died January, 1844; born in the spring, 1826, son of Abraham and Nancy Fox then living in the western part of Oneida County, New York; about 1836 moved to Michigan with his parents but soon returned; after three years went back to Michigan arriving 8-24-1843; married 11-26-1843 Lodema S., daughter of William and Lodema Hoag. She was a native of Macedon, Wayne County, New York, born in December, 1827; moved to Michigan about 1832. The evening of December 30, 1843 after retiring the home of this newly wedded couple burned. Lodemia was lost in the flames, William died 29 hours after the fire. The vicinity of Palmyra may be the location.

FROW, Nancy Ellen, died 3-7-1843; born 5-29-1840, daughter of John and Susan Frow (or From), Carlinville, Illinois.

FRUITT, George, Sr., died 3-9-1843 at the residence of his son, Greenup County, Kentucky aged about 83 years; born and married in the state of Delaware; moved westward before 1790, spending some time in the Redstone country; in the autumn of 1790 traveled to what is now Mason County, Kentucky, and later to Fleming County. reported by S. Fruitt, Greenup Co., Ky. Published 3-16-1843.

DEATH RECORDS from the WESTERN CHRISTIAN ADVOCATE

FRYBARGER, Joseph, died 11-14-1843 in Goshen, Ohio. Report made by J.F.Conrey.

GABERT, Susannah M., died 1-5-1844; daughter of John Gabert, Daviess County, Kentucky.

GAREY, Dr. Adam N., died 6-6-1843; born 4-10-1816 eight miles from Annah, Hamilton County, Ohio; in 1837 went to Mooresville, Indiana as a teacher; in the autumn of 1838 began the study of medicine in Cincinnati, Ohio; in 1839 began practice in Monrovia, continuing until 1-1-1841, the time of his return to Mooresville where on 10-13-1841 married Eliza Ann Hoagan.

GARLAND, Keziah, died 2-3-1843 in her native neighborhood near Milford, Ohio aged 42 years; married James F. Garland who survives with one little son.

GASSAWAY, Samuel (colored), died 2-13-1843 in Zanesville, O. Born in Hartford County, Maryland, was a slave 32 years; came from Baltimore to this place with the Dillon family in 1811.

GATEWOOD, Elizabeth, died 1-21-1844 in her 22nd year; daughter of John and Jane Winburn of Madison County, Kentucky; when in her 17th year, shortly after the death of her mother, united with the Methodist Church; married George S. Gatewood, minister. Four children preceded her in death; the husband survives.

GEARHART, Catherine, died 3-3-1843 near Troy Ohio in her 71st year, consort of John Gearhart. For the past 26 years her home had been a preaching place and a home for itinerant ministers.

GILES, L., died 11-4-43 at her father's home in Claiborne Parish, Darbone, La., aged 14 years.

GLAIZEBROOK, William A., died 7-4-1843 in Brandenburg, Meade County, Kentucky aged 32 years; survived by his wife, and children.

Gleason, Mrs. Elizabeth, died 5-17-1843 at her residence in Lucas County, Ohio; born 2-23-1800 in New Haven, Connecticut; moved to Buffalo, N.Y. in 1827 and to Lucas County, Ohio in 1833; survived by her husband, and children.

GLASSCOCK, Eli, died 1-10-1844 at his residence in Highland County, Ohio aged 69 years; born in Fauquier County, Virginia. In his 28th year he and his wife united with the Methodist Church; in 1828 located near Hillsboro, Highland County, Ohio. Ten children reached the age of maturity.

GLINALE, Sister, died at her residence; born in New York; moved to Mercer County, Ohio where she embraced religion and became a Methodist; survived by her husband. Report made by James J. McNabb, Willshire, Van Wert County, Ohio. Published 1-26-1844

DEATH RECORDS from the WESTERN CHRISTIAN ADVOCATE

GOODE, Jesse, died 11-7-1843. reported by W.A. Litsinger, Lewisburg, Ohio Conference.

GOODE, Dr. Thomas, died 11-5-1843. reported by W.A. Litsinger.

GOODE, Garlan, died 12-12-1843 in Warren County, Ohio in the 39th year of his age; survived by his wife, a sister and bro.; his parents and two sisters are deceased. funeral text- "To die is to gain."

GOODING, Robert (minister), died 7-1-1843 in Henry County, Indiana in the 46th year of his age; born 7-26-1796 in Pennsylvania, son of David and Mary Gooding with whom he moved to Kentucky where the father died; with his widowed mother went to Union County, Indiana to live; in 1838 received a license to preach; married Dorothy Jones 11-26-1818. She survives with nine children, four sons, five daughters.

GOODWIN, Miss Ellen, died 11-30-1843; daughter of Samuel Goodwin of Brookville where she was born in 1824; her funeral was conducted in the Methodist Church of that town and burial made beside a sister who had died before her.

GORSUCH, Anne, a twin aged 10 years.

GORSUCH, Byron Gordon, aged four years.

Gorsuch, Cordelia Fenton, aged ten years, a twin.

GORSUCH, Jennings, died aged 8 years.

Lowrey and Cordelia Gorsuch, parents of the four children listed above, moved from Baltimore to Cincinnati, Ohio where shortly a child fell ill and in 20 days four of the children were dead. report made by Wm. Young and the same was published 2-18-1844. Two of their six children were left.

GRAHAM, Thomas, died 10-2-1843 at his residence in Sparta, Randolph County, Illinois. Survived by his wife, small children and many other relatives.

GRAVES, Mrs. Evelyn, died 3-2-1843 in Waynesville, Lewitt Co., Illinois; born 6-28-1821 in Fleming County, Kentucky, daughter of Tench and Rebecca M. Sampson (Tench Sampson died about 2 years ago); in 1833 came with her parents to Illinois; married L. Greves, minister.

GRAVES, Charles Augustus, died 3-3-1843 aged about three years; was the son of L. and Evelyn Sampson Graves.

GRAY, Daniel (Rev. Soldier), died, 2-19-1843 lacking a few days of being 94 years of age; born in Essex County, New Jersey where lived until moving to Ohio in 1809. Located in Ridgeville, Warren County, Ohio where he lived until he died. Served throughout the entire war and was a pensioner.

DEATH RECORDS from the WESTERN CHRISTIAN ADVOCATE

GREATHOUSE, George W., died 2-10-1843 in Posey County, Ind.; born 7-4-1810 in Jessamine County, Kentucky; when about one year old was taken by his parents to Henderson County, Kentucky who, after six years moved on to Posey County, Indiana.

GREEN, Ann, died 5-17-1843; born 1-22-1777 in Fauquier Co., Virginia. Her mother was mentioned as an early convert of Virginia's Northern Neck in Bishop Asbury's Journal. He wrote of her as "Widow Bell". Ann Green was a granddaughter of Lord Conway of England. Several children survived her. Report made by Richard D. Neale, Owensboro, Ky. Published 6-6-1843.

GREEN, Elihu (minister), died 3-13-1843, son of Elihu Green, Esq., and brother of Nancy, wife of W.G. Montgomery.

GREEN, Elihu (minister), died 9-10-1843 in Kentucky; born 7-22-1814 in Madison County; in his 24th year was received on trial as a traveling preacher at a session of the Kentucky Conference, held at Danville in 1838. (Second account published) Report made by H.J. Ferry, Richmond, Ky.

GRIFFIN, Nathaniel H., died (of winter fever) 4-4-1843; born 1819 in Laurel County, Kentucky, son of the Rev. Samuel S. Griffin; in 1837 went to Fulton County, Illinois with a brother-in-law; left a wife. Report made by Amos Wiley from Farmington, Illinois.

GRIFFIN, Samuel S., died 2-5-1843 in his 63rd year; born in Connecticut; when young removed to Virginia and when grown went elsewhere; received a license to work as a local preacher and for two years served in Kentucky under the direction of a presiding-elder; moved to Montgomery County, Ohio where resided 8 years before going on to Fulton Co., Ill. Mention made of a son named Nathaniel Griffin. Reported by Amos Wiley, Farmington, Illinois. Samuel S. Griffin married in the year 1811.

GRIM, Joseph Scot, son of Jacob and Magdalen Grim, died at the age of 19 years, 11 months and 1 day. Report made by Robt. Long from Chillicothe, Ohio.

GULLETT, Robert, died 3-26-1843 aged 58 years; was a Methodist for 40 years; at the time of his death was serving as class-leader of the Mt. Tabor Society. Report made by James Jones, Rising Sun, Ind. Published 5-16-1843.

COLLIFORD, Allen, died 7-1-1843 at Sinking Springs, Highland County, Ohio; born about 1789 in Botetourt County, Va. His parents were Presbyterians but permitted him to join with the Methodists at the age of 13 years; did not sanction slavery and at the age of 22 years brought his slaves with him to Ohio and gave them freedom; married Barbara Heistand and settled at Sinking Springs where his house became a preaching place; his wife and children survive.

DEATH RECORDS from the WESTERN CHRISTIAN ADVOCATE

HACKNEY, Mrs Laura C., died 10-18-1843 near South Bend, St. Joseph County, Indiana in her 21st year; her parents were Matthew and Dolly Caldwell; united with the Methodist Church of Westford, Chittenden County, Vermont at the age of 13 years; married Thomas Hackney.

HALLY, Father, died 3-19-1843 at his residence in Yelvington, Daviess County, Kentucky; born 1781 in New York; united with the Methodist Church at Portsmouth, Virginia.

HALL, Mrs. Martha A., died 8-4-1843 (1.00 P.M.) at Connersville, Payette County, Indiana in her 34th year, and where she had lived since 1840; born in Gloucester County, Virginia in which county she embraced religion at a camp-meeting in the year of 1826 ; survived by her husband (Dr. D.D.Hall) and seven children.

HALL, Matt, died 12-25-1843 near Lagrange, Oldham County, Kentucky in his 45th year; born in Amherst County, Virginia; moved with his parents to Clark County, Kentucky; married Miss. Nancy Scobee, (daughter of Stephen and Hannah), 6-5-1824, and in January, 1835 went to reside in Shelby County; after 13 years located in Oldham County where he died; his wife and seven children survive him.

HALL, William, Sr., died 5-11-1843 in Shelby County, Illinois; born 6-25-1774 in Pennsylvania; moved in the order mentioned to Chatham County, North Carolina, Christian County, Kentucky and Payette County, Illinois, near Shelbyville (before the formation of Shelby County); had surviving children.

HAMILTON, William, died 1-26-1843 in Lawrenceburg, Indiana; born 1789 in Greensburg, Pennsylvania; in 1808 moved to the place where died; became a Methodist in 1817; for 15 years his house was a preaching place.

Hannsh, Mrs. Susan, died 5-15-1843 in her 50th year. It was said that she and her deceased husband were two of the four white persons forming the first Methodist Class in Greenup Co. Mention made of surviving children. Report made by C. Brooks, Portsmouth, Ohio.

HARFORD, John (Rev. Sol.), died 8-4-1843; born in Northumberland County, Virginia; as his father was about to depart for service in the Rev. War, though young took his place; lived with his parents in Culpeper County, Virginia where in 1790 married Rachel Compton; in 1815 removed to Harrison Co.; in 1825 settled in Warren County, Ohio; in 1837 moved to Jay County, Indiana where he died. This couple had 11 children to reach maturity; he lived to see 50 grandchildren and 12 grandchildren.

LEARN RECORDS from the AMERICAN CHRISTIAN ADVOCATE

MARSH, Miles, deceased. Report made by B.M. Drake, Washington, Miss., published 4-3-1843. He was an itinerant minister, a pioneer in Tennessee who moved on to Mississippi in 1806 or 1809; was an early friend and patron of the venerable Asbury.

HARRISON, Mrs. Grace, of New Burlington, Clinton County, O. died 11-23-43; born 8-7-1799 at Burnston, Yorkshire, England; married 7-20-1820 the Rev. John Harrison with whom she went to America in April of the same year; arrived in Cincinnati, O. 7-12-1830, moved to Warren County, Ohio in 1832, and from Waynesville in that county to New Burlington; survived by her husband and five of her six children.

HARRISON, Jonah, died 3-10-1843 at his father's residence near Royalton, Fairfield County, Ohio in the 18th year of his age; had been a student at Greenfield Academy.

HEWLETT, Reuben a superannuated member of the New York Conference, died Lancaster, Ohio at the home of _____ Green. Report published 3-29-1844.

HERROD, Mrs. Ann, died 4-14-1843 in the first frame house erected in Kentucky (a house erected within the fort at Harrodsburg) ; born 3-4-1756 on the Catawba River, Rowan Co., North Carolina, daughter of Daniel and Margaret Abburn. In the summer of 1775 married James McDaniel and about September of that year moved to Kentucky with her husband, her parents and a little band of friends. First settlement was made at the mouth of Gilbert's Creek, in what is now Lincoln County. In 1776 her husband was killed by Indians at Brennan's Lick (in what is now Henry County). She took refuge in Logan's fort, the location of which was about one mile west of the present town of Stanford. Here in the winter of 1777-1778 she married Col. James Harrod with whom she went to Harrodsburg; the next winter they went to Harrod's Station, seven miles east of the settlement. Here Col. Harrod met death of a mysterious nature. Ann Harrod continued to live on the farm, 68 years in all; funeral services were held April 16th, interment in the old fort ground at Harrodsburg. It was said that her father lost his life in the same conflict during which James McDaniel was killed.

HARVEY, Mrs. Jane, wife of Pleasant G. Harvey, died at her residence in Sullivan County, Indiana in the 36th year of her age. Report published in July, 1843.

HARWOOD, Mrs. Mary, died 9-12-1843 at her son's residence near Vevay, Indiana; born 2-20-1767 in Charles City, County, Maryland. Had a son named James. Had children and other relatives in Virginia.

HAYS, Mrs. Eliza, died 4-3-1843 in Franklin County, Ohio aged about 23 years; wife of Richard Hays who survives with her infant child and aged mother.

DEATH RECORDS from the Western Christian Advocate

HEATON, Jane Ann, wife of Isaac Heaton, Esq., died 8-11-1843 in the 45th year of her age.

HEATON, Sophronia Ann, died 10-7-1843; born 11-13-1835, dau. of Isaac Heaton, Esq. of Spencer, Indiana.

HEDENBERG, Mrs. Sarah, died 7-11-1843 in Jacksonville, Ill.; born 10-19-1799 in New York City, daughter of Stephen and Ann Arents; when yet a child was left an orphan; aged 13 years she became a Methodist in Newark, New Jersey; aged about 18 years became the wife of the Rev. J.V. Hedenberg. They moved to Lexington, Kentucky. She had lived the past 13 years in the town where died.

HEND, Walpus, died 7-28-1843 in the 32nd year of his age. Had served as a class-leader. Report made by W.A. Strickland, Lancaster, Ohio.

HENRY, Mrs. Abigail, died 11-29-1843 in Wooster, Ohio, aged 63 years; wife of William Henry, Esq. formerly of Brookfield, Stark County, Ohio.

HENRIKSON, Mrs. Sarah, died 11-29-1843 at her residence in Lacon, Illinois, in the 68th year of her age; had been a Methodist for 50 years; eldest son and other children mentioned.

HILMAN, James, died at the residence of his father-in-law, Daniel Arnold, Lancaster, Ohio. Report made May 1, 1843 by A. Strickland.

HUFF, Mrs. Sarah, enroute to Cincinnati, Ohio, became ill on the canal-boat, was taken off and died 8-6-1843 at the home of Thomas Shes; born 8-20-1810 in Washington County, Ohio, only daughter of Jesse and Ruth Whitney; married 1-21-1830; in 1835 resided with her father, her mother having died. Her husband at one time was agent for Augusta College but served as a minister in the following locations: 1835, Chester Circuit; 1834, Mt. Vernon (station); 1836, Detroit, Michigan; 1836 Detroit District; 1837, Detroit Wis.; 1838-1839, Columbus (station); 1840-41, Cincinnati; 1842, Dayton. Survived by her husband and four children, one an infant aged nine months. Ft. Hannan named as the town of her birth. Report made by Wm. Kerr.

HUSS, Angelina, wife of Jesse Huss, died 10-27-1843 in Moscow, Clermont County, Ohio; born 8-14-1804, eldest dau. of Samuel and Macky Holland; sister of the Rev. Stephen A. Holland of the Ohio Conference; survived by her husband, and six children, one being an infant.

DEATH RECORDS from the WESTERN CHRISTIAN ADVOCATE

HICKMAN, James, Sr., died 4-10-1843 at his residence in Shelby County, Kentucky in the 83rd year of his age; born in Maryland; at an early day located near Winchester, Frederick county, Virginia; was a soldier of the Rev. War; removed in 1812 to the Kentucky county where he died.

HICKMAN, S.J.C., died 4-3-1843 at the residence of Caulson Davenport, Barnesville, Ohio; born 6-7-1822 in Sharpsburg, Maryland, son of Dr. Benjamin F. and Mary Hickman, residents of Shepherdstown, Virginia. who died when their son was very young.

HIGBEE, Elizabeth Ann, died 6-20-1843 in Cincinnati, O.; born 4-30-1819 in Clermont County, Ohio, daughter of James and Ann Kellum; married Wm. W. Higbee.

HILL, Christian, died 7-31-1843 in his 61st year; was a native of Frederick County, Maryland; united with the Methodist Church in 1803. Report made by Joseph J. Hill, New Holland, Ohio.

HILLIS, Lucinda Mariah, died 1-4-1843 in Piatt County, Illinois; born in Ohio was sent to Kentucky to be educated in a Roman Catholic School; moved to Mountain County, Ind. with her parents where on 8-23-1830 married Dr. Jefferson D. Hillis who survives with her children. In 1833 she and husband united with the Methodist Episcopal Church.

HITT, Elizabeth, died 4-7-1843; was a native of Champaign County, Ohio; moved to Indiana with her husband. Report made by Samuel Reed, Vincennes, Indiana.

HOTEN, Sarah, died 2-11-1843; born 1790 in Maryland; married Benjamin Hoten; was a member of the Methodist Soc. at Moore's Hill. Report made by James Jones, Rising Sun, Indiana.

HOLLIDAY, Laura, died 4-25-1843 in Dearborn County, Ind. to which place she had moved in 1818; born 8-6-1791, eldest daughter of Lemuel Knapp of Schroom, New York; December, 1812 married Selah Holliday; mother of seven children of which number three sons and a daughter are living. The Rev. F.C.Holliday of the Indiana Conference is her son.

HOOD, Lucas died 9-30-1843 at his son's residence (Andrew Hood) in Winchester, Kentucky; was a pioneer who knew of Indian hostilities; his wife who died in 1841, was one of the first Methodists in Clark County, Kentucky; survived by three sons (all physicians) and a daughter. On 10-1-1843 his body was taken to his old home, six miles from Winchester, where the funeral service was held, text from Gen.XLIX,18.

HOOPER, Cornelis, died the evening of 4-19-1843 in the 49th year of her age; born in Cecil Co., Maryland; taken by parents to Brook Co., Va. and from there in 1815 to Fairfax Co., O. where in 1818 she married Ezekiel Hooper. He survives with seven children.

DEATH RECORDS from the WESTERN CHRISTIAN ADVOCATE

HOPKINS, Caroline, died 11-23-1842 in Belpre, Ohio; born 10-24-1821, daughter of Freeman and Mary Hopkins.

HOPPER, Sarah Melvins, died 3-31-1843 in Clinton County, Ill.; born 5-29-1818 in Virginia.

HUBBARD, Peter Wicke, died 6-4-1843 ; born 5-3-1821, youngest son of David Hubbard; was a member of the methodist Church at mulberry Grove, Bond County, Illinois.

HULL, Rebecca, died 3-3-1843 at her residence, Licking Co., Ohio in the 26th year of her age; born 9-14-1817 in muskingum County, Ohio, daughter of rphilip and Catherine Sain; married William H. Hull in 1838.

HUNT, Mary, died 4-4-1843 near Hagerstown, henry County, ind.; born 10-13-1769 in "Shenadore" County, Virginia ; consort of the late Col. John hunt of Fleming County, Kentucky, whom she married in her 18th year; had ten sons and five daughters.

HUNTER, Hester Ann, died 3-20-1843 ; born 3-5-1825 in Cham-paign County, Ohio ; father deceased.

HUSTON, Francis, was killed bya fall of earth, 8-3-1843 in Grant County, Tennessee, aged 19 years and six months; a native of Essex County, Canada from which place he moved with his father to Illinois in 1839, and to the lead mines of Wisconsin in 1839 ; survived by his parents.

INGRAM, Andrew Mitchell, killed 2-28-1843 by a falling tree limb in Pulaski County, Indiana; born 3-20-1815 in Wengango County, Pennsylvania, son of George and Margaret Ingram who in that same year moved to Ricksway County, Ohio, and lived there 25 years before going on to Indiana.

INSKIP, Margaret, died 6-24-1843 at 6.00 P.M. ; born 5-25-1821 in Wilmington, Delaware from which place her father moved to Chester County, Pennsylvania. Her parents were Edward and Martha Inskip; survived by her mother, sisters (Martha Crane and Mary Ann) and a brother, John Inskip of the Philadelphia Conference.

JAKUES, Jonathan, died 6-29-1843 at his residence in Rosey County, Indiana; born 4-28-1753 in Middleton County, New Jersey ; moved to Kentucky in 1789 and to Rosey County with his family in 1815; in this last mentioned county, married his third wife, the former Mrs. Rebecca Rankin. A genealogy and history of Jonathan Jaques was sent to the Advocate for publication . It was furnished by A.C.Jaques who received data from William B. and Lewis Jaques of Mississippi.

DEATH RECORDS from the WESTERN CHRISTIAN ADVOCATE

JAQUES-

Four Jaques brothers in the Advance Guard of the Welsh Army met and halted the enemy at a certain pass as Wales was about to be invaded. For this service each of the brothers was made a baronet for life.

Three sons (John, Richard and Oliver) of one of the brothers came to America. John soon died, one settled in New York and the other in New Jersey. From these two descend the Jaques .

Jonathan Jaques, Sr., a seafaring man, died before the American Revolution. He had brothers, John, Henry and Stephen; two of the three served under Gen. Wolfe at Quebec in 1759. Jonathan Jaques, Sr., had four sons; Jonathan, Isaac, William (died young) and John; his daughters were named Polly, Ruth, Susan, Massey, Letty (rest of the names not known). Isaac, son of Jonathan Jaques, Sr., was a seaman drowned at Sandy Hook when a brig was over-turned by a whirlwind. John Jaques moved from New Jersey to Pittsburg, Pa. and from there to Madison, Indiana, afterwards settled in Cincinnati, Ohio. Jonathan Jaques born 3-28-1753 went to sea at intervals from the age of 12 years to the age of 27. During the Rev. War served on both land and sea. He was on Long Island at the time of Gen. Sullivan's defeat, and with a remnant of the army retreated to New Jersey. He fought in the battle at White Plains and helped sink two ships in North River, opposite Fort Washington, to keep them out of enemy hands. Set sail from Philadelphia in a brig called "Baltimore" mounted with 14 twelve-pounders; was attacked by the British but out-sailed them. Because of an embargo on shipping, returned to New York and joined a company of light dragoons under Col. Sheldon. Served part time as a recruiting officer. After the war's close returned to his home and married Sally Jaques (a third cousin), daughter of Samuel and Abigail Jaques. Settled on his farm in Middlesex County, New Jersey where after 13 months and 6 days, Sally died. His second wife, Esther E. Koy was a cousin of Sally Jaques. He bought a third -interest in a sloop and traded along the coast for several years. In 1789 moved to Kentucky where after two years residence Esther Jaques died leaving four children, two boys and two girls (Isaac, Sally, Christianna and John). Mrs. Rebecca Rankin, widow of John Rankin and daughter of George and Mary Frazer, became his third wife on 11-10-1791. She was a descendant of Hugh, son of a widow living in Paisley, Scotland. Sent to school at the age of seven years and having been punished by the masters went home only to be sent back to school by his mother. On the return was taken by two men and placed on a vessel bound for America. On arrival was sold as a servant but found himself among good people. After receiving his freedom married Miss Peggy Cummings whose parents were Quakers, originally from Woodbridge, N.J. made his home on the Eastern Shore of Maryland, Kent Co. and had a family of five children: Hugh, John, George, Mary and Peggy.

DEATH RECORDS from the WESTERN CHRISTIAN ADVOCATE

JAKUES, William Fletcher, died "6 inst" in Posey County, Indiana; born 10-14-1806 in Harrison County, Kentucky, son of Jonathan and Rebecca Jaques; moved with his father to the place of his late residence in 1815; married in 1828, Roxanna, daughter of Scoby Stewart, Esq., of Mt Carmel; survived by his wife, seven children and his aged mother. He was next to the youngest son of his father's family. This account was published 9-30-1843.

JAKRETT, Anthony W., died 5-4-1843 at his father's residence in Wayne County, Indiana; born 4-30-1819. It was requested by the deceased that his funeral sermon be delivered by the Rev. Joseph Tarkington.

JEMISON, Mrs. Rachel, nee Doud, died 4-23-1843 at the home of a step-son, _____ Jemison; born 5-1-1801 in what is now Pittsford, Monroe County, New York; in 1826 married John Tam who was a widower with seven children. They moved to Miami county in 1838 where he died three years ago. After two years she married Alexander Jemison. Menzer Doud of the Genesee Conference and Aventus Doud of the Indiana Conference are brothers of the deceased.

JENKINS, Mrs. Janetta G., died 4-11-1843 at her residence in Green Bottom, Cabell County, Virginia in the 39th year of her age; born in Rockbridge County, Virginia.

JINKINS, William, died 4-25-1843 in Parke County, Indiana where he had resided 14 years; was a native of Kentucky; came to Indiana in 1821.

JOHNSON, Rebecca, died 11-18-1843 at her residence in Green County, Ohio; born 2-27-1785 in Southampton County, Virginia, daughter of Francis and Mary Branch; married 5-24-1804 the Rev. William Johnson; had lived 30 years in the vicinity of Prospect Church, Prince Edward County, Virginia before moving to Ohio. She requested that her funeral be conducted in "Old Methodist" style and the service was on 11-19-1843, 3.30 P.M. with burial in Wilford M. Daniel's graveyard near White Chapel. The Rev. Wilson M. Daniel was in charge of the service.

JONES, Eliza Ann, nee Brown, died 9-3-1843 at 11.00 P.M. and with her infant child was buried the next morning; married Francis H. Jones of Courtland, Alabama in February, 1842; they were living in Dayton, Ohio.

JONES, Percepta C., nee Baily, died 5-4-1843 in Rising Sun, Indiana; born 7-16-1817 in Auburn County, N.Y. but when very young was taken by her parents to the vicinity of Union Village near Lebanon, Indiana. The parents died leaving a number of helpless orphans. Some were taken by a family of Shakers, she being one of them and with this family lived seven years. She married John H. Jones, 10-3-1838 in Cincinnati, Ohio

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

JONES, Salathiel W., died _____, born 11-4-1825, eldest son of John C. and Isabella Jones. Reported by William N. Williams, Goshen, Ohio. 5-31-1843.

KAIN, Daniel, died 3-11-1843; moved in 1787 from Pennsylvania to Ohio. Reported by J. Gatch, Williamsburg, Ohio. 3-04-1843.

KANAGA, John W., died 2-14-1844 in Lynchburg, Highland Co., Ohio in the 26th year of his age; son of Christopher and Susan Kanaga, pious members of the M.E. Church and who reside near Urbana, Ohio; in August, 1841 at a conference held in Urbana was appointed to the circuit bearing that name; the next year was sent to the Franklinton Circuit. He was rational to the end, chose the hymn and text (Rev., XIV. 13.) for the funeral service which was held in the Urbana Methodist Church; burial was at a place within view of his birth-place.

KEATH, Delila, died 7-13-1843 in Boone County, Indiana to which place she had gone in 1835; born 6-21-1809 in Bourbon County, Kentucky, daughter of George and Anna Case; at the age of 14 years became a Methodist, Mt. Sterling Circuit, Kentucky Conference; 6-16-1825, Joseph Keath with whom she moved to Putnam County, Indiana in 1828; mention made of surviving children.

KELLEY, Thomas A., died in December, 1842 at Clarksville, Ohio in the 19th year of his age; born in 1823, eldest of four children; was an orphan when nine years of age.

KEMPER, Dr. Samuel, died 5-3-1843 at his residence near Thornville, Perry County, Ohio in the 69th year of his age; born 4-15-1774, Fauquier County, Virginia; became a Methodist, 3-3-1792; immigrated to Ohio in the autumn of 1805.

KEMPER, Jacob, died 3-14-1843 at his residence near Thornville, Ohio aged 74-2-5; born 7-9-1768 in Fauquier County, Virginia; became a Methodist, 7-31-1792; married by the Rev. Michael Ellis to Susannah Bashaw, 2-23-1797; immigrated to Ohio in the autumn of 1807; was a brother of Dr. Samuel Kemper and these were the last members of an old Virginia family. Susannah Kemper died 8-10-1823 in the 45th year of her age, leaving seven children (2 sons and 5 daughters).

KENAGA (KANAGA), John W., died on Wednesday last at 3.00 A.M. at the house of the Rev. John Duval, Lynchburg, Ohio. Burial at Urbana, O. beside a sister.

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

KENEKY, Joshua, died the morning of 4-29-1843 at his residence in Greenville, Stark County, Ohio; born 11-21-1756 near Jonestown, Lebanon County, Pennsylvania; his wife died in 1828, aged 66 years; father of 10 children, nine living; member of the Methodist Church 36 years. Report made by H. Whiteman, Dalton, Ohio.

KENNETT, Sarah, died 3-31-1843 at the residence of her son, William C. Kennett, of the lower suburbs, Cincinnati, O. She was born, 1785 in Worcester County, Maryland and became a Methodist in 1810.

KEFAN, John, died 12-14-1843 in Paris, Illinois; born 5-4-1797 in Hampshire County, Virginia; immigrated to Ohio with his parents about 1808; became a member of the Methodist Church near Jamestown, Ohio; moved to Illinois in 1836 and in the bounds of Paris Circuit received a license to preach; at his bedside were wife and daughter.

KIMBER, Amanda, died 11-24-1843 lacking 11 days of being 15 years of age; daughter of R.S. and Rachel Kimber. Reported by F.S. Kimber, Franklin County, Ohio.

KING, Polly Ann Asbury, died 4-3-1843; born 12-18-1819 in Harrison County, Kentucky, daughter of J.W. and Nancy Whitaker; became a Methodist in her 14th year; married George W. King.

ALEPPER, Thamar, died 10-14-1843 at his father's residence, Schuyler County, Illinois; was the son of Henry and Elizabeth Alepper; was aged 15-3-6; was buried in the village cemetery.

KNOTT, Anna, died 6-26-1843 at her residence, Angola, Steuben County, Indiana; born 4-28-1807, Belmont County, O., daughter of John and Hannah Bell; united with the Methodist Church at a camp-meeting held in Richland County, Ohio, Aug., 1832; married John Knott.

KNOX, Isaac, died 10-28-1843, Hardin County, Illinois; born 4-8-1815 in Delaware; became a Methodist in 1839; set out on a tour and enroute to New Orleans stopped in Hardin County. Charles McCormick, formerly of Lawrence County, O. cared for him in the last illness.

KOBLER, John, died 7-26-1843 at his residence in Fredericksburg, Virginia; born 8-29-1768 in Culpeper County, Va. and began his work as itinerant minister at the age of 21 years; his first sermon was delivered on what is now the site of Cincinnati, Ohio; it has been said that he spread the first sacramental table west of the Alleghany Mountains; married Widow Newman with whom he lived 33 years and six months; interment under the church altar. At time of death was a member of the Baltimore Conference.

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

KROFT, John, died 5-6-1843 ; born 8-16-1817 in Richland Co., Ohio; about 1824 moved with his parents to Crawford County, Ohio; in the fall of 1842 his father, John Kroft moved his family to Wabash County, Indiana.

LAKIN, George T., died 10-11-1843 aged 26 years, eldest son of the late William P. Lakin , Clermont County, Ohio.

LAKIN, John P., died 9-30-1843 in or near Ft. Pleasant, O., son of Thomas and Sarah Lakin. Report made by Benjamin Lakin.

LAKIN, William P., died 9-27-1843 at Point Pleasant, O. in the 52nd year of his age; son of John and Elizabeth Lakin. When 12 years of age suffered the loss of his mother and his father died the next year.

LANE, Robert D., died 8-21-1843 in Batavia Township, Clermont County, Ohio; born 1-13-1784 in Maryland; was taken to North Carolina by his parents where remained until his 19th year, at which time his father died ; removed with the rest of the family to Ohio ; married Martha Witham who survives with eleven children.

LAWDER, Rebecca, died 5-5-1843 in Cincinnati, Ohio; born 8-17-1819, daughter of William and Rhoda Sheldon; married 5-17-1842, John B. Lawder.

LAWDER, Rebecca, died Thursday, 25th of _____, Alton, Ill.; born 8-12-1819 in Springsdale, Hamilton County, Ohio, daughter of Wm. B. and Rhoda Sheldon; married 5-17-1842, John B. Lawder.

LAYNE, _____, only daughter of James and Minerva Layne, died 1-18-1843. Report made by S.A. Kathburn, Floyd Co., Ky.

LEE, John M., died 10-11-1843 at his uncle's (Charles Bannette) residence in Barren County, Kentucky; born 10-23-1818 in Campbell County, Virginia. His father moved to Kentucky in 1822. His mother was at his bedside.

LEEVER, Adam, died 4-28-1843 at Mr. Mann's residence in Indian Hill, Hamilton County, Ohio; born 2-13-1813 in Clermont County, Ohio; had been teaching school in Indian Hill.

LEMEN, Charity, died 9-23-1843 at her residence in DeWitt County, Illinois; born 1810 in Clark County, Ohio; married George B. Lemen who survives with five children.

LINGENFELTER, Susan, died 6-5-1843 near St. Omar, Indiana in the 21st year of her age, daughter of John and Elizabeth Lingenfelter.

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

LINVILLE, Antha, died 8-13-1843 in Etna, Licking County, Ohio; born 3-1-1796 in Connecticut, daughter of S. Thomson.

LITTLE, Matthew, died 10-1-1843 at his residence in Sparta; survived by his wife and two small children. Reported by S. D. Chace and published 3-15-1844.

LITTLE, Sarah, died 2-6-1843; born 1821; married Archibald Little; member of the Mt. Tabor Class. Report made by James Jones, Rising Sun, Indiana.

LIVELY, Nancy, died 5-27-1843 in Washington County, Ill.; born 5-5-1809 in South Carolina, daughter of Robert and Jennett Martin; moved from South Carolina with her mother, brothers and sisters to Limestone County, Alabama and from there to Randolph County, Illinois, where married Jesse Live-ly. In 1831 located in the county where she died.

LONG, Reuben, died 1-25-1843 at his residence in White Co., Ill.; born 7-6-1780 in Guilford County, North Carolina; moved to Illinois in the autumn of 1827; was an acting magistrate during the last 12 years of his life.

LONG, William W., died, 8-6-1843 aged 32 years; born in Virginia where lived until 1836 when he moved to Illinois; survived by his wife and one child. Reported by John M. Piper, Pike County, Illinois.

LOVELACE, Susan Ann, died 7-9-1843 at her father's residence near Mason, Warren County, Ohio in the 20th year of her age; survived by her husband and children.

LOWE, Samuel, formerly an itinerant preacher, died 8-14-1843 in Coles County, Illinois; born in New England; received a license to preach in Washington County, Indiana; wife and children survive. Report made by E. Patrick, Crawfordsville, Indiana.

LOWREY, Mary Ann, died 10-20-1843 aged 26 years; born in Massachusetts; came to this state in 1838 and resided until her marriage in Preble County, Ohio, village of Eaton; her husband, the Rev. Asbury Lowrey had gone to take up his duties on the Troy Circuit only eight days before she died at Piquette, Ohio.

LUDLOW, Benjamin, died in January, 1843 in his 25th year. See Smith Ludlow.

LUDLOW, Smith, died 12-31-1842 near Zoar, Warren County, O.; born 8-1-1794; father of the late Benjamin Ludlow. Had buried his mother four weeks before the time of his own death. She was in her 79th year.

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

LUTZ, Anna, died 4-8-1843 near Noblesville, Indiana in the 40th year of her age, wife of Joseph Lutz; left a large family of children.

LYNN, Ann, died 6-13-1843 aged 40 years; born in New Jersey; moved to Ohio in early life; married John Lynn in 18. . Reported by R. Hargrave, Crawfordsville, Indiana.

MALONE, Richard, died 3-20-1843; born 3-17-1800; at the age of 18 years was living in Marion County, Ohio; moved to Ross County, Ohio where married 12-28-1841. Reported by A.M. Alexander, Adelphi, Ohio.

MALONE, Sophia, died 1-30-1844 ; born 2-10-1819 in Cynthiana, Kentucky, daughter of Joshua Jones of that place but formerly of Baltimore, Maryland; married 10-1-1838 the Rev. Thomas H. Malone of the Kentucky Conference who survives with two small children. Reported by H.B. Bascom, Lexington, Kentucky.

MARCH, Stephen, Jr., died, 2-6-1843 on the steamboat, Walnut Hills on the Mississippi River; born 2-3-1803 in Ross Co., Ohio but in a few years moved to Danville, Highland County, Ohio with his parents; had gone to visit an uncle living in Alabama ; in ill health his father was bringing him home but death came and he was buried three miles from the river at a point 33 miles below the mouth of the Ohio.

MARK, Margaret, died 6-1-1843 at her residence in Ross Co., Ohio, in which county she was born 5-8-1816, daughter of Jacob and Margaret Wagey; in 1835 married James Mark.

MARVIN, William L., died 7-12-1843 in Alexander, Kentucky in the 33rd year of his age; was a native of England but had lived in America 13 years; about 1833 married Miss Darcus Dicks of Campbell County, Kentucky and settled in the town where he died; survived by his widow and three children.

MASON, Perlina Eliza, died 5-5-1843 in Madison County, IL; born 1812 in Poultney, Rutland County, Vermont; married John Mason; moved to the county where she died in 1837; husband and children survive.

MATTOON, John, died 6-9-1843 in Franklin County, Ohio; born 1-2-1767 in Northfield, Massachusetts; was of Puritan descent; in 1794 bought a farm near Vershire, Vermont and soon married Miss. Thankful Stebbens; their house became a preaching place; in 1806 moved to Blendon, Ohio; survived by his wife and ten of his 12 children.

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

MAXEY, Mary Elvira, died 4-19-1843, 4.00 P.M.; born 1830, daughter of Joshua C. and Susannah Maxey. Reported by Thomas E. Casey, Mt. Vernon, Illinois.

MAIS, George A., died 10-7-1843; born 1-14-1817 in Va. where he became a Methodist; moved to Kentucky; spent the last four years in Morgan County; his wife survives.

McCan, Dr. James, died in Xenia, Ohio in the 57th year of his age; born in Augusta County, Virginia; was early an orphan; 1811-1836 was an itinerant preacher, Baltimore Annual Conference; resigned from this work because of ill health.

McCormack, Rhoebe Clark, died 4-19-1843 at her home near Glaney's mill, on Stone Lick, Clermont County, Ohio; born 1800 in New Jersey, daughter of William and Mary Rogers with whom she came to Ohio about 1821; married George W. McCormack about 1825; died three hours after the birth of a child.

McCormack, Sarah C., died 4-25-1843 in Daviess County, Ky. in the 30th year of her age; born 2-20-1814 in Muhlenberg County, Kentucky; married 8-16-1832 the Rev. John F. McCormack who survives with 3 children.

McCormick, Jane, died 2-13-1843 in her 64th year; born in Augusta County, Virginia but moved to Kentucky 1804-03; married George McCormick of Henderson County; mention made of her children.

McCORMICK, Lucinda, died 12-26-1843 at her residence on the Rolling Fork of Salt River, Nelson County, Kentucky; born 1813 in Ireland but went at an early age to England where married Thomas McCormick; soon located in New York City; with her husband, a merchant, moved about 1838 to the place where she died. Her husband and 4 children survive her.

McClun, Elizabeth, died 6-1-1843 near Bloomington, Ind.; born 1775 in Chester County, Pennsylvania where she lived until 1786 then moved with her widowed mother to Frederick County, Virginia where lived nearly 50 years; went to Bloomington in 1835.

McCOSKY, Sarah Margaret, died 11-13-1843 at her mother's home in Mt. Washington, Kentucky in the 18th year of her age.

McCUORN, Rebecca, died 10-4-1843 at her home in Lexington, Richland County, Ohio; born 1819; married William McCuorn.

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

McDONOUGH, Julian, of Plymouth, Richland County, Ohio died 10-30-1843; born 10-23-1816 in Seneca County, N.Y., daughter of Samuel and Julian Bordman; when only two weeks old Julian's mother died and she was taken by an aunt, Sarah Tooher; in 1833 moved to Plymouth, O. and 9-14-1835 married John McDonough who survives her with three small children. Mention made of her sister, Lucy Duboise, wife of the Rev. H.G. Duboise, North Ohio Conf.

McKINLEY, John, died 1-18-1844 at his residence in Shelby County, Kentucky; born 1771 in Ireland; came to America in his 19th year; became a Methodist about 1796.

McLAUGHLIN, James M., died 6-1-1843; born 11-8-1811 in Campbell County, Kentucky; married 9-13-1832, Miss Tirza Holmes of Harrison County, Kentucky; moved in October, 1842 to Moscow, Ohio where lived his widowed mother; mention made of two sisters living in Moscow, Ohio.

McLAUGHLIN, Miranda, died May, 1843 in Moscow, Ohio aged 8 years, daughter of James M. and Tirza B. Holmes McLaughlin.

MEARS, Joseph, died 1-3-1843 in Brookville, Indiana in the 35th year of his age, formerly of New York City; had a large family (some deceased children). His funeral service was held in the Presbyterian Church (the place most convenient) with minister, Allen Wiley officiating. The text used from Psalm CXII, 6v.

MENDENHALL, Joseph E., died 8-13-1843 in Perrysville, Vermillion County, Indiana in the 28th year of his age; born in Ohio, son of William and Elizabeth Mendenhall; had resided in Wabash County, Indiana several years; married 3-1-1843, Miss Mary Sherfy of Perrysville, Indiana.

MILLER, Ellen, died 3-7-1843 aged 31 years; married Aaron Miller; was a member of the Mt. Tabor Class. Report made by James Jones, Rising Sun, Indiana, 3-16-1843.

MILLER, John A., drowned 6-13-1843; born 12-4-1837 in Monongahela City, Washington County, Pennsylvania, son of John Miller, German Missionary.

MILLER, Mary McClure, died 8-16-1843 at the home of her parents, Alexander and Martha Miller of Millersburg, Kentucky. She was in the 18th year of her age.

MILLER, Mary Ann, died 2-19-1843; survived by her husband. Reported by Brian Heath, Newark, O. under date 3-30-1843.

MILLER, Thomas H., died 10-8-1843 aged 7 years, 13 days, only son of Thomas and Jane Miller who formerly were of Clark Co., Ohio but now of Pittsburg, VanBuren Co., Iowa Terr.

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

MINES, Franklin, died 11-10-1843 at his residence in Morgan County, Illinois; born 6-7-1801 in Marseilles, Onondaga County, New York; received a preacher's license, 12-6-1834; with his father moved to Illinois in 1835; at a conference held in Springfield, Illinois, 1840, was ordained (deacon) by Bishop Laugh; on his 41st birthday married Thankful Gravers, who survives with four children.

MINES, Mary Morehead, widow of Samuel Morehead Mines, died (5th ult.) at her residence "in this city," aged 53 years, 6 months. Mention made of her children.

MONTGOMERY, Nancy, died 8-18-1843 at 7.30 P.M. at White Sulphur Springs, Wallis County, Kentucky; born 10-28-1805 in Madison County, Kentucky, daughter of Elihu Green, Esq.; married 10-31-1839, W.C. Montgomery, Minister, who survives with her mother and grandparents. An infant child preceded her in death.

MOOR, John S., died 7-16-1843 at 5 P.M. at his residence in Middleport, Irwacois County, Illinois; born 8-3-1783 in Virginia, son of Joseph Moor, a local preacher; about 1793 removed with his parents to Mason County, Kentucky and in a few years to Adams County, Ohio; married Miss Nancy Edwards in 1803; served in the War of 1812 under Gen. Harrison at Ft. Meigs; in 1831 moved his family to Hamilton County, O. where erected a cabin and offered it as a preaching place; present at his bedside were his wife, eleven children (8 married) and 24 grandchildren.

MOORE, Adam, died 3-18-1843 near Moorestown, Indiana; born - 5-1788 in Maryland; moved from his native state and located in Dearborn County, Indiana where lived and died; was a member of the first Methodist Class formed in that part of the country.

MOORE, James G., died 7- 9-1843 at 6 P.M. in Madison Co., Indiana aged 43 years; was a merchant; located here about 1830; survived by his wife and three children.

MOORE, Samuel, died in May, 1843 in Greensboro, Henry Co., Indiana; born 6-18-1818, son of William and Ann Moore; until 22 years of age was a member of the Friend's Society; had been married only a few weeks.

MORRISON, Isaac, died 8- 1-1843 near Terre Haute, Ind.; born 6-16-1798, Springfield Township, Essex County, N.J.; married 12-14-1817, Miss Elizabeth Buckman; moved in 1839 to the vicinity where died.

MORIN, Margaret, died 8-25-1843 in New Richmond, Clermont County, Ohio; born 3-25-1798 in Kentucky nee Turner; married 8- 5-1830, John Morin; she had moved to Ohio about 1819.

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

MORRIS, Lovel died 8-15-1843 in Licking County, Ohio; born 8-3-1767 in New Jersey; moved with his parents to Allegany County, Maryland where he united with the Methodist Church in April, 1787; married, July 1789; moved in 1804 to the Ohio wilderness.

MORRIS, Mrs., died about 10-18-1843 in Ross County, Ohio. She was grandmother of the late Alceton Pliley; buried in the cemetery where his remains were interred.

MORSE, Grace, died 7-29-1843 at the home of her daughter, Mrs. Hannah Short; was in the 100th year of her age. She was a member of the Friend's Society.

MOWBAY, William, died 11-9-1843 at his residence in Peru, Indiana in the 73rd year of his age; born in Caroline County, Maryland where married Miss Rachel Ross, now deceased with four of their 17 children.

MURPHY, John, died 6-10-1843 in Clinton County, Ohio in the 28th year of his age; survived by his wife, two children and other relatives.

MYERS, Elizabeth, died on the morning of the 15th ult. in Newark, Ohio in the 41st year of her age; when 20 years of age embraced religion at a camp-meeting held on Duck Creek, Morgan County, Ohio; married Andrew Wharton who died after ten years had passed; her second husband whom she married after being five years a widow, was the Rev. Mr. Benjamin F. Myers. Year of the second marriage was about 1822.

NAYLOR, John, died 4-7-1843 near Charlestown, Clark Co., Indiana; born 7-26-1764 in Rockingham County, Virginia; moved to Kentucky in 1791 and to Indiana in 1809; the first Methodist Society of his neighborhood was formed at his house which for eight years was a preaching place; his wife survives.

NELSON, Susannah, died 10-15-1843; born in the spring of 1800 in Brown County, Ohio, daughter of John and Susannah Gonsollos; in her 17th year married John Nelson, now a resident of Iroquois County, Illinois.

NICHOLS, Sarah, died 3-16-1843 in Rockingham, Iowa Territory in the 2nd year of her age; born in York County, Va.; moved with her parents to Ohio in 1831. Married the Rev. Mr. D.E. Nichols with whom she moved to Iowa about seven months ago; her husband and one child survive her.

NESBOM, Margaret, died 10-1-1843 in the 32nd year of her age. Her maiden name was McDonald. Survived by her husband and five children. Report made by J.W. Stone, Putnam, Ohio.

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

NOBLE, Elizabeth, died 8-21-1843 in Cincinnati, Ohio; born 12-20-1818 in Worcester County, Maryland, daughter of John and Amelia Dashiell with whom she moved to Dearborn County, Indiana in 1818; married 5-30-1833 Jonathan Noble who survives with four children; her remains were taken to the home of her father in Dearborn County, Indiana and burial was in the family cemetery beside her mother.

NOBLE, Noah, died 2-8-1844, 11 P.M., a few days past his 50th birthday; born in Frederick (now Clark) County, Virginia; at the age of three years moved with his parents to Kentucky; 1829-1834, sheriff, Franklin County, Indiana and in the last year mentioned was sent by his county as a representative to the State Legislature; in 1826 was made receiver of public moneys in place of his brother, Lazarus Noble, deceased; in 1830 was appointed commissioner of the Michigan Road; elected Governor in 1831, again in 1834. Funeral services in charge of L.V. Berry were held in Indianapolis, Indiana, text 1. Peter, 1. 24-5v.

NORRIS, Sarah, died 3-3-1843 in Daviess County, Kentucky; born 2-11-1815 in Shelby County, Kentucky, daughter of John W. and Nancy Beckley; her father located in Daviess Co. in 1830; married 12-21-1835, Joseph Norris who survives with three small children.

NORTHON, Reuben, died 1-25-1844 in Bullitt County, Kentucky aged 85 years; was a native of Virginia and a Rev. Soldier present at the surrender of Cornwallis; left no children and his wife died long ago.

NYE, Jacob, died 10-1 - 1843 in Berrien Township, Berrien County, Michigan in the 40th year of his age; his wife survives with two small children; funeral sermon by the Rev. L. Richards of Miles station.

OAKS, Frederick, died 3-13-1843 in Lawrence County, Ohio in the 25th year of his age. Reported by Alexander Dinkins, Quaker Bottom, Ohio, 4-4-1843.

OCERMAN, Emeline, died 1-10-1843 aged 24-4-16; buried near Boston, Indiana; born in Virginia, daughter of James and Mary Bell, both deceased. Her mother was buried in Lewis County, Virginia and her father in Cincinnati, Ohio or vicinity. Her husband, Joseph Ocerman was a minister; she became a member of the Methodist Church after attending a camp-meeting held in Jay County, Indiana about the year 1837.

O'CONNOR, William (minister), died 10-10-1843 at the residence of Chazel Livingston, Harrison, Texas; a native of New Jersey, moved when a child with his father to Ohio; at the Texas Annual Conference was assigned to the Harrison Circuit.

DEATH NOTICES from the CHRISTIAN CHRISTIAN ADVOCATE

OFFENBE, Mary, died 4-9-1843 in the 66th year of her age; was a native of Virginia. Report by C. Brooks, Portsmouth, O.

OFFUTT, Mary, died 10-19-1843 at the residence of her son (Robert S. Douglass) in Arkansas County, Arkansas; born 3-15-1767 in Virginia; united with the Methodist Church in Fairfax County, Virginia; was twice married and twice a widow; had two sons.

OSTRANDER, Daniel, minister, died 1-8-1843 at his residence in Plattekill, Ulster County, New York in which county he was born 8-9-1774. He had served his church 50 years: 13 on circuits, 9 in stations and 28 as a presiding-elder. He was a member of every General Conference. His funeral sermon was given by the Rev. Bishop Hedding who chose as his text, 2. Timothy, IV. 7 & 8 v.; burial in Plattekill.

OTWELL, Stith Mead, minister, died 3-26-1840; born 8-2-1805 in Jackson County, Georgia; in 1811 moved with his parents to Illinois Territory; married Miss Mary Day of New Albany, Ind. Among his children was a daughter named Harriet. Report made by W.S. Bastion, Alton, Illinois. 5-1-1843.

OVERLEY, Catharine McGuire, died 4-6-1843 in Goshen, Elkhart County, Indiana; born 5-30-1796 in Gallatin County, Ky.; married Martin Overley.

OVERMAN, Mary, died 8-18-1843 at the residence of her father in Henry County, Indiana; born 6-17-1800, daughter of Samuel and Sarah Carr; married William Overman; several of her brothers had preceded her in death.

PARMENTER, George W., died 10-30-1843 at his father's residence in Wayne County, Ohio in the 24th year of his age; born in Cortland County, New York; had resided for the past five years in Canaan Township, Wayne County.

PARSONS, Mrs. E.M., died 10-6-1843 at the home of her parents (Thomas and Rebecca Patrick) in Missouri; married 12-8-1841; left a child. Report made by H.L. Dodds, Lexington, Mo.

PAVY, Isaac, fell from his horse and died within an hour or two, May, 1843 in the 75th year of his age; born in Sussex County, Delaware; removed to Kentucky; about 1808-09 located on Lee's Creek, near Leesburg, Highland County, Ohio where his home became a preaching place; became an itinerant minister in 1811; survived by his wife, children and grandchildren. His funeral sermon was delivered by James Quinn on the day he died.

PAYNE, Amanda Bloise, died 4-6-1843 in Lexington, Kentucky; born 1805, daughter of Hugh B. and Amanda Payne.

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

PEARCE, Elizabeth, died 10-6-1842 in Marion County, Ky.; born 1797 in Virginia, daughter of Thomas and Martha Drain who moved to Kentucky in her infancy; married Isaac Pearce who survives with children.

PENN, William, died 1-4-1844 at the house of Thomas Fea (a brother-in-law), Moscow, Clermont County, Ohio; he was in the 41st year of his age; was returning home from a journey to Cincinnati where he had gone for medical aid. His wife survives.

PERKINS, Thomas, minister, late of the Ohio Annual Conference, died 5-1-1843 at the Thomas Tallman residence, Walnut Township, Pickaway County, O.; he had gone to this vicinity to engage for a few weeks in his regular work.

PERKINS, T., minister, was born in Belmont County, Ohio to which place his parents had moved from Maryland, 1801-2; his father, a merchant, took his son with him to New Orleans where the father died 5-19-1824 leaving his son far from home; left New Orleans 6-1-1825 for Belmont County, Ohio to be with his mother who had remarried; for one year engaged in business with James Hounds in his home county then secured employment on the Ohio Canal; married Mary, daughter of Joseph and Rebecca Wagner; died 5-1-1843 at the residence of Brother Coleman.

PETERS, Mary, died 7-6-1843 in Lexington, Lafayette Co., Mo.; born 12-20-1811 in Staunton, Virginia; married Isaac Peters who survives with four children.

PETERS, Sarah, died 7-10-1843 at her residence, Buckhorn Furnace, Lawrence County, Ohio in the 7th year of her age; married John Peters who survives with small children.

PIATT, James Andrew, died 4-8-1843 in Monticello, Piatt Co., Illinois aged 1-3-25, son of Dr. J.D. and Lucinda M. Hillis Piatt.

PICKET, Miss Martha, died 1-5-1844 at her father's residence, New Salisbury, Clermont County, Ohio aged 18 years, 5 months and 22 days.

PILCHER, Maria Louisa died 8-20-1844 in Delaware, Ohio aged about 11 months, daughter of the Rev. H.E. and Polly Ann Pilcher.

PILLARS, Susannah, died 2-8-1844; born 11-23-1816, daughter of John and Phebe Edwards; married 5-23-1839, John Pillars. Reported by N.S. Worden, Decatur, Indiana.

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

PLILEY, Alceos, died 10-16-1843 aged 6 years, seven months and 20 days, 2nd son of Humphrey and Isabella Pliley of Ross County, Ohio. Mention made of his older brother, Morris Pliley.

POLKE, William, died 4-26-1843 in Ft. Wayne, Indiana in the 68th year of his age; was an old soldier who had served under Gen. Wayne; under Gen. Harrison took part in the Battle of Tippecanoe; was a member of the convention that formed the Indiana Constitution; served several terms in the State Legislature; at time of death was Register of the Land Office; became a Baptist in Kentucky in 1801.

POLLARD, Mrs. Nancy, died 3-17-1844 at the home of her daughter (Mrs. Elizabeth Simmons) near Carmel Church, New Richmond Circuit in the 88th year of her age; born in Maryland; removed to the Western Country in 1790; was a Methodist 60 years; her husband died in 1808; survived by six of her children, 4 sons and 2 daughters. She was buried 2-18-1844, the service in charge of Benj. Lakin who spoke from the text found in Psalms, the LXXIII, 26.

POPE, Mrs. Abigail, died 1-31-1844 at her son's residence in Montgomery County, Ohio, a county to which she had come with her family in 1838; born in New Jersey; was for many years a member of the Friend's Church; became a Methodist in 1814.

PORTER, Josiah, died 1-7-1844 in Bullitt County, Kentucky in his 88th year; was a native of Virginia; his wife and children had preceded him in death.

PORTER, Mrs. Rebecca, died at her residence the morning of 6-15-1843 in the 83rd year of her age; born in Lancaster Co., Pennsylvania from which place she moved with husband and family to Kentucky in 1810; her husband was John Porter, Esq. deceased; after living five years in Kentucky moved to the vicinity of Lawrenceburg, Indiana; was first a Presbyterian but united with the Methodists in 1830.

PRIDLY, Mrs. Eliza, died 5-23-1843, 8.23 A.M. in Van Wert County, Ohio; born 1791 in Delaware, the youngest daughter of Benjamin Butler, Esq.; was five years old when her mother died; grew up in the household of her eldest brother, Thomas Butler, Esq. who in 1807 moved to Chillicothe, Ohio and soon died, leaving a feeble widow and six small children; in 1817 married William Priddy and to them 8 children were born; in 1832 her husband moved his family to Putnam County, Ohio where their house became a preaching-place; last move was to Van Wert County.

QUINN, Isaac, minister, died 10-18-1843 in Highland County, Ohio in the 60th year of his age; was ordained by Bis. Asbury in New York City in the John Street Church (first Methodist Church erected in America); married Cynthia, daughter of James and Rebecca Witten of Tazewell County, Virginia who survives with six sons and three daughters. Report made by a brother, James Quinn.

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

HAE, Charles, died 1-13-1844 (killed by a falling tree) in the 25th year of his age; born in Scotland; came to America in 1839 and remained some time with relatives in Ohio; moved to Illinois where embraced religion during a camp-meeting held at Shiloh; was living in the home of Joseph Edmonson, minister, on whose farm he was buried in the family graveyard.

RANSOM, Ambrose, died 7-18-1843 at his residence near Batavia, Clermont County, Ohio; born 7-1 -1765 in Virginia; in 1798 moved to Ohio, Northwest Territory; was a member of the first court organized in Miami County, Ohio after formation of the state

REED, Charles, minister, died 1-5-1843 at the residence of his son (Jacob E. Reed, minister) in Wabash County, Illinois; born 11-12-1760 in Cumberland County, New Jersey; married 4-20-1785, Sarah Neal who survives; became a superannuated member in 1837 after last serving on the Ashland Circuit of the Ohio Conference; removed in 1838 to Illinois; Charles W. Reed, resident of Tobaccostick, Dorchester Co., Maryland in 1829, was a son.

REED, Robert F., died 4-27-1843 in Indianapolis, Indiana; born 8-14-1804 in Ireland; came to America in 1827, landing in New York ; went to Harrisburg, Pennsylvania where married in 1829.

REEMES, Jordan, died 3-17-1843; born 11-8-1771 in Dinwiddie County, Virginia; shortly after 1800 settled in what is now Logan County, Ohio, where he was a member of the first class formed at a place now known as Spain's Chapel, East Liberty Circuit (first class-leader here); survived by his aged wife and their children.

REEVES, Susanna, died 1-6-1844 in Monroe County, Indiana; born 6-24-1803, daughter of Joseph and Susannah H. Reeves of Monroe County.

RHODES, Jane, died 2-16-1844, 10 A.M. at her residence in Rehoboth; born 1-4-1818; married Grafton Rhodes.

RHODUS, Felix M., died 9-21-1843 in Franklin County, Missouri, aged 18 years, seven months; second son of Thomas (minister) and Margaret Rhodus who survive with brothers and sisters of the deceased.

RICE, Lucy, died 10-5-1843 (on her birthday) at her home in Rockingham County, Virginia aged 76 years; born 10-5-1767 in Madison County, Virginia; was the mother of seven children, three of whom reached maturity; for twenty years one son was an itinerant minister (Methodist). Reported by her son, Thomas Rice.

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

RICHARDS, Miss Anna, died 8-12-1843 in Sidney, Ohio in the 49th year of her age; born in Mason County, Kentucky from which place was taken at the age of four years to Ross County, Ohio by her parents and from there to a place near Hillsborough, Highland County, Ohio.

RICHARDSON, George, died 1-15-1843 at the home of his father (Gershom Richardson) , Milan, Indiana, in the 13th year of his age.

RICHEY, Elizabeth, died 9-21-1843 in Meigs County, Ohio; born 12-15-1817 in Mason County, Kentucky, daughter of the Rev. Josiah and Nancy Hayman who located near Letart Falls, O. ; married 8-24-1843, John S. Richey and died four weeks later; remains taken to Letart Chapel on the day following her death and an appropriate sermon was delivered by the Rev. Mr. A. Reynolds.

RILEY, Mrs. Susan, died 7-23-1843 in Daviess County, Ky. aged 6 years and nine months; left a large family of children, and grandchildren.

RISINGER, Sarah, died 4-14-1843 in the 41st year of her age; born in Jefferson County, Kentucky; married Daniel Risinger; the family moved to Indiana a few years ago.

RISLEY, Mrs. Sarah, died 10-4-1842 at Kalida, Putnam Co., Ohio where she had lived several years; born 8-7-1809 in Franklinton, Ohio

ROBB, _____, died -7-1844 at the residence of her brother-in-law; survived by husband and children. Reported by Thornton A. Johnson, Lewisville, Indiana.

ROBBINS, Susannah, died 1 -21843 in Bloom Township, Wood County, Ohio; born 9-7-1803 in Northampton County, Pennsylvania; married Mathias Robbins; her home was a resting place for the itinerant ministers of Finley Circuit.

ROBERTSON, Joseph, died 7-16-1843 in Shelby, Richland County, Ohio; born 10-3-1803 in Jefferson County, Virginia; in the summer of 1835 was converted at a camp-meeting held in or near Tiffin, Ohio; survived by his wife and five children.

ROBERTS, Delila, died 1-31-1844 in Daviess County, Kentucky; born about 1807 in Washington County, Georgia, daughter of John Pinchston (minister); in 1835 was converted at a camp-meeting held in Ohio County, Kentucky; married Henry S. Roberts who survives with her three small daughters.

ROBERTS, Harriet Newell, died in June, 1843 in Daviess Co., Kentucky in the 10th year of her age; youngest daughter of Willis Roberts; her mother is deceased.

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

ROBINSON, Emery Eddy, infant son of the Rev. R.S. and Jane Robinson died 8-29-1843 in New Albany, Indiana.

RODEBUSH, Mrs. Catharine, died 2-13-1844 at her residence in Cincinnati, Ohio; daughter of Adam and Elizabeth Seaver; married Joseph Rodebush who with one child survives.

ROEBUCK, Sarah, died 12-11-1842 "rising 50 years old"; born in South Carolina; moved in 1816 from Fayette County, Ohio to the place where she died; her husband passed away in 1841; eight of her eleven children are living.

ROUSH, Julia A., died 4-10-1843 in Putnam, Muskingum County, Ohio; born 1812 in Anne Arundel County, Maryland, daughter of Samuel E. and Rachel Husband who were members of the Friend's Church; married in 1831, Henry Roush who survives with four children; in 1832 moved to Saulsberry, Pa., in 1833 to Knox County, Ohio and in 1839 to the place of her death.

ROWE, Cynthia Ann, died 4-2-1843 in Fulton, Ohio; born in 1813 near Washington Court House, Fayette County, Ohio; survived by her husband (Wesley Rowe, minister) of Fulton Circuit and children; burial at Columbus.

HOWLS, Sarah Louisa, died 11-9-1842 aged 33 years, 6 months and 2 days; united with the Methodist Church, 4-29-1832 and was baptised by the Rev. Mr. Samuel Hamilton.

UBY, Mrs. Martha Jane, died 8-21-1843 in Independence, Jackson County, Missouri in the 28th year of her age; born in Breckenridge County, Kentucky, daughter of John and Edness Wilkerson; survived by her husband, Leuben F.uby and two children-- one of the children died two weeks later.

RUNNELS, Thomas, died 5-7-1843 at his residence in Dearborn County, Indiana; born 1775 in Lee, New Hampshire; embraced religion in Maine 1803 or 1804. Report made by David Runnells, Manchester, Indiana.

RUSSELL, Hannah, died 3-30-1843 in Mt. Carmel, Illinois; born 1-1-1804 in Gloucester County, New Jersey, daughter of Scoby and Jane Stewart; in June, 1818 removed with her parents to Mt. Carmel, becoming a member of the first Methodist Class formed in that place; married 1-1-1823, Mr. Abraham Russell who with children survives--one child only a month old.

RUTHERFORD, Truman, died 10-9-1843 at his residence in Pontiac, Illinois; born 1768 in Bennington, Vermont; in 1835 moved his family to Illinois; his wife with seven children survives. Andrew Rutherford was the eldest son.

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

RYAN, James, died 4-2-1843 in Lawrence County, Illinois; born 5-21-1770 in what is now Hardy County, W. Virginia; served in the late Indian war and received several wounds; in 1805 married in Muskingum County, Ohio; moved his family to the county where he died, 1819.

SABIN, Mary, died 7-13-1843 in Troy, Ohio; born 7-1-1799 in Berkeley County, Virginia; moved to Ohio in 1822; married Dr. R. Sabin, 5-2-1813 who with three children survives.

SAMPSON, Jerusha, died 11-15-1843 at her son's residence in McCutcheville, Crawford County, Ohio; born 1786 in Partridgefield, Massachusetts.

SANDUSKY, Ann Maria, died 9-17-1843 at 1.30 P.M. in Springfield, Kentucky; born 8-19-1817, only child of John and Delila McKay of Springfield; her mother died about 1819 and her father soon after; was taken by an aunt, Mrs. Knott; married 9-24-1833 Samuel D. Sandusky-- both united with the Methodist Church, 1-7-1842.

SASSEEN, Martha, died 3-27-1843 in Vigo County, Indiana; born 11-14-1804, daughter of Robert and Sarah Miller; married David Sasseen 5-23-1823 and in the autumn of that same year embraced religion at a camp-meeting, Sulphur Springs, Jefferson County, Tennessee; in 1829 moved with her husband and an infant child to Vigo County which was then considered the far West.

SAUNDERS, Mrs. Elizabeth, died 7-6-1843 in Cincinnati, Ohio in the 45th year of her age; daughter of the Rev. Mr. Robert Richardson who had removed from Pennsylvania to Cincinnati, O. in 1804; survived by her father, husband and seven children.

SAVAGE, Sally, died 2-27-1844 in Germantown, Kentucky; born 4-15-1799; married 2-18-1813, James Savage (minister) who survives with children.

SAYRE, Martha, died 6-16-1843; born in Vermont, 9-26-1794, daughter of Seth and Sarah Jones who moved to Letart Falls, Meigs County, Ohio about 1803; married Robert Sayre who died in 1817 leaving her with a number of small children.

SENSSENY, Sarah, died 5-17-1843 in Harrison County, Indiana; born 12-14-1800 near Elizabeth, Hardin County, Kentucky, daughter of Col. Nicholas Miller; in 1831-32 moved with her father's family to Harrison County, Indiana; married 4-27-1837, Peter G. Sensseny, Esq. who survives.

SETTLEMICES, Catharine, died 3-11-1843 in Jersey County, Ill.; born 9-17-1805 in Lincoln County, North Carolina, daughter of Frederick and Patience Bess; married David Settlemices.

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

SHALER, Ann, died 3-13-1843 at Peoria Mission of the Missouri conference; born September, 1820, daughter of A. Boachman a native preacher of the Potawattonie Station; she was a Shawnee woman; in the autumn of 1837 married N.S. Shaler, minister and missionary among the Peoria Indians.

SHARP, Mrs. Sarah, wife of Robert Sharp, died 7-19-1843 in Madison County, Indiana.

SHAW, Mrs. Harriet, died " 20th inst", New Albany, Indiana in the 35th year of her age; born in New Jersey; married David Shaw. Reported by G.C. Beeks, New Albany, Ind. 9-30-1843.

SHAW, Rebecca Ann, died 5-9-1843; daughter of Jacob and Rebecca Niswanger of Green County, Ohio; married A.C. Shaw, a minister; they moved to Michigan about 1841; survived by her husband, four children, and many relatives living in Ohio, Kentucky and Indiana.

SHAW, Robinson L., died 1-13-1844, 2 P.M. at his residence in Centerville, Indiana; born 8-7-1813 in Warren County, Ohio but moved in his youth to Wayne County, Michigan; married 8-16-1838 Miss Deborah Derickson who survives with one small son; the day following death his body was taken to the church where services were held, the text used was taken from 1. Corinthians, XV. 13v.

SHINN, Joseph W., son of George and Elizabeth Shinn, died 6-3-1843 in the 3rd year of his age; lived in Hillsboro, O. where he had attended the Hillsboro Academy and prepared himself for a teacher's career.

SHORT, Amy, daughter of Mrs. Hannah Short, died 11-24-1843.

SHORT, Hannah, died 1-6-1844 aged about 52 years; born in New Jersey; married John Short who survives. Her mother, Grace Morse of the Friend's Society died at the Short home, 2-29-1843 in the 100th year of her age. Report made by J.A. Heeder, Hamilton, Ohio.

SHORT, John Wesley, died 10-24-1843 at his father's residence in Miami County, Ohio in the 23rd year of his age. He was a son of Hannah Short.

SILL, Mrs. Eytge, died 4-21-1843 in the 79th year of her age; born in Athens, New York. Report made by C. Brooks, Portsmouth, Ohio.

SIRPLESS, Mrs. Ailsy, died 9-27-1843 at her residence on the Kankakee River, Irquois County, Illinois; born 7-13-1807, daughter of Andrew and Mary Sheldon; in her 17th year embraced religion at Lake's camp-ground near Jeromesville, Ohio; married William Sirpless.

DEATH NOTICES from the WESTERN CHRISTIAN ALVOCATE

SLOCUMB, Charles, minister, died 11-1-1843 at his residence in Concord, White County, Illinois in his 52nd year; son of John Slocumb (minister) who was among the pioneers in Illinois Territory; survived by wife and child. mention made of a brother, Samuel Slocumb, minister.

SLOCUMB, Elizabeth, died 2-4-1843 at her residence in White County, Illinois; born 1-30-1796 in South Carolina, daughter of James Cooper with whom she moved to Kentucky where married John C. Slocumb; in the autumn of 1816 located in Illinois; survived by her husband and three children.

SMEAD, Hinsaldo died 9-18-1843; born 9-24-1810 in Wallingford, Rutland County, Vermont, son of Amasa and Sarah Smead; at age of 21 years began a teaching career that extended over a period of seven years in the states of New York, New Jersey and Ohio; married Elizabeth Crow in Wickaway County, Ohio then returned to New York for a stay of 2 years; returned to Ohio taking with him his aged parents; prepared to begin a medical career and was away from home in search of a suitable location when he became ill and died; survived by his wife, parents, child, and a sister.

SMITH, Allen W., died 3-7-1843 aged 10-9-24; son of W. C. Smith, minister. Report by James Havens, Rushville, Indiana.

SMITH, Catharine, died 10-6-1843; born 3-7-1819 in Chatham County, North Carolina, daughter of Moses and Catharine Smith who moved to Highland County, Ohio when she was an infant; her brother, M. Smith of the Ohio Conference was at her bedside.

SMITH, Franklin Augustus, died 4-27-1843 in Jacksonville, Adams County, Ohio in his 32nd year; survived by his wife and three small children.

SMITH, Henry, died 8-9-1843 at Mr. Fowler's residence, Independence County, Arkansas in the 26th year of his age; born in Beaver County, Pennsylvania, son of Joseph and Joanna Smith; moved to Ohio with his parents; moved in 1838 to Henry County, Arkansas.

SMITH, Henry D., died 6-13-1843; born 1-15-1815 in Henderson County, Indiana; married 3-15-1836, Mary H. Conwell; survived by his wife, three children and aged father.

SMITH, John A., died 1-3-1844 at his residence in Tazewell County, Illinois; born 9-17-1810 in Virginia; in 1814 moved with his parents Kentucky where they settled in Todd County and remained there 30 years; embraced religion at the house of John Floyd, 2-13-1838; married 10-19-1838 Cynthia S. Floyd; about 1835 moved his family to Illinois and settled in the place where he died; survived by his wife and children.

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

SMITH, Margaret, daughter of William H. Smith died 8-5-1843 near Neville, Ohio in her 14th year.

SMITH, Noah Noble, died 6-7-1843; born 1-1-1800 in Franklin County, Indiana; survived by his wife and two children; report made by Wm. Morrow of Fairfield, Indiana.

SMITHSON, Drommond, died 1-31-1843 near Winslow, Randolph County, Indiana in his 90th year; born in Virginia; was a Rev. Soldier; became a Methodist soon after the close of that war; survived by his wife and eight children; a memorial sermon was delivered 2-15-1844.

SORBIN, Milton L., died 9-18-1843 at his residence in Campbell County, Kentucky in his 35th year; mention made of his brother, Elisha and sister, Elizabeth, both deceased; his wife survives.

SPANGLER, John, died 9-21-1843 near Cincinnati, Ohio; born in Adams County, Pennsylvania, September, 1799; in April, 1840 made a new home for his family in Hamilton County, O.

SPENCER, Daniel S., died 2-28-1843 at his residence in Pomeroy, Meigs County, Ohio aged 33 years; born in Maryland; when 16 years of age moved to Ohio with his parents; all his five children are deceased; his wife survives.

STARR, Mary, died 1-19-1842 at her father's residence in Butler County, Ohio in her 16th year; was the only daughter.

TEIGIS, Nancy, died 12-8-1843 in Newtown, Hamilton County, Ohio; born 9-14-1822 in Madison, same county; survived by her parents, brothers and a sister.

STEVENSON, Rebecca, died 6-13-1843; born 8-7-1818; married James Stevenson who survives with four children. Reported by James Jones.

STEWART, Andrew, died 1-30-1843; born 1781 in Ireland; united with the Methodists in 1803 or 1803; came to America in 1807; was a class-leader in Ireland for four or five years and about 20 years in America. Report made by E.H. Field, Donnel's Creek, Clark County, Ohio.

STEWART, Mary, nee Phelps, died 1-8-1843 in Mt. Pleasant, Iowa aged 77 years; born in Hartford, Connecticut; when 17 years of age married Obed King in Trumbull County, Ohio and they went to live near Platteville, Wisconsin, where Obed King died 6-11-1840; with her child returned to Trumbull County, Ohio where on 6-26-1841 married J. I. Stewart, an itinerant minister. They spent their first winter in Burlington, Iowa but the autumn moved to a point 28 miles from Burlington in the bounds of Rock Creek Circuit; here an infant child old died and on Oct. 2 her 4 1/2 year old daughter.

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

STITH, Frances Ann, died 5-29-1843 in Jackson County, Mo. in her 26th year; was a daughter of William and Susan Ferguson of Montgomery County, Kentucky; married 11-9-1830, Richard M. Stith and these in 1841 moved to Missouri; survived by her husband and two little daughters.

STOCKSTILL, Catherine, died 3-13-1843; married Thomas Stockstill; for thirty years their home was a resting place for traveling ministers.; had surviving children. Reported by J.M.Dowell, New Carlisle, Ohio.

STOUT, Sarah, died in her 50th year; was the wife of Amos L. Stout of Indiana. Report made by her brother-in-law, James Thompson, Lawrenceburg, Indiana. 5-8-1843.

STRATTON, Mrs. Docia, died 7-11-1843 in Neville, Ohio aged about 30 or 33 years; married Aaron Stratton who survives with two small children.

STRATTON, Harriet, died 11-18-1843 aged 46 years; born in Eastern Tennessee, daughter of Capt. John and Ellen Beard; in her early life removed with parents to Illinois, Northwest Territory; survived by her husband, 3 sons and 6 daughters. Report made by John H. Piper, Aker's Chapel, Pike Co., Illinois.

STRIBBLING, Mary, died 4-16-1843 at Point Pleasant, Virginia; born 9-10-1802 in Prince William County, Virginia; moved to the place where died in the autumn of 1815; married George Stribbling, Esq.

SULLIVAN, Newton, died on Sunday before June 26, 1843; survived by his wife and five small children. Reported by E. Traitt, Piqua, Ohio.

SULLIVAN, Susan, born 8-11-1810, granddaughter of Col. Ebenezer Zane, late of Wheeling, Virginia; was taken by an aunt, Mrs. David Young after her mother's death; married August, 1833, Col. John H. Sullivan, who survives (now in Iowa) and several children. She died in Zanesville, Ohio. Report published, 4-12-1844.

SUNDERLAND, Rebecca, died 3-18-1843 in Woodford County, Ill.; born 4-29-1795 in Frederick County, Maryland, daughter of Thomas and Sarah Ijams with whom she moved to Fairfield Co., Ohio in 1801; her father's house was a preaching place; married John Sunderland; in 1832 moved to Tazewell, now Woodford Co., Illinois.

STEWART, Mary, died 7-7-1844; born in Ohio; embraced religion in 1828 at a camp-meeting on Indian Creek, Butler County, Ohio; married Benjamin Stewart in 1830; moved in the spring of 1837 to Vermilion County, Illinois; her husband survives with four children.

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

STILES, Rebecca, died 6-5-1843 on the Rolling Fork, Greensburg Circuit, Nelson County, Kentucky; born 5-6-1792 in Maryland, daughter of Griffin and Mary Willet who moved to Nelson County in 1797; married 9-2 -1814, Lewis Stiles, Esq. who erected a house for religious uses and made his home a resting place for ministers; survived by eleven children and three grandchildren.

SURFACE, Jacob, died 10-19-1843 at his residence in Henry County, Missouri aged about 38 years; born in Montgomery County, Virginia; moved to Missouri in 1831; survived by his wife and seven small children.

SWEASY, James C., died 1 -6-1843; born 1-30-1816 in Newark, New Jersey. and from which place came to Brookville, Indiana a few years ago; funeral 12-7-1843, text from Hebrews IX, 27 and 28, the minister- Rev. Mr. Allen.

SWING, George, died 1-11-1844 near Bethel, Clermont County, Ohio; born 4-15-1765 in Little York, Pennsylvania; married in 1785; moved to Ohio in 1805, locating on Poplar Creek near Bethel where he and also his wife died.

SWING, Wesley, died 8-2-1843 near Bethel in Clermont County, Ohio; born in April, 1793 in New Jersey, youngest son of a large family; in 1803 moved with his father's family to a place near Bethel; survived by his wife and four children.

SWISHER, Jacob, died 6-23-1843 in his 65th year; lived on Hog Run near Newark, Licking County, Ohio where resided the p past 40 years; survived by his wife and other relatives.

TALIAFERRO, Nancy Maria, died, wife of M.H. Taliaferro of Moscow, Ohio; left a six week's old son (Charles Andrew) who soon died. Reported by A.J. McLaughlin and published 9-17-1843.

TARKINGTON, Harmon, minister, died 1 -16-1843 aged about 47 years; had lived in North Carolina; settled in Missouri in 1842. Reported by Urbin C. Spencer, New Madrid, Missouri.

TAULMAN, Nancy Ann, died aged 30 years at her mother's residence near Sharonville, Hamilton County, Ohio ; born near Yellow Springs, Ohio; survived by her husband and two small sons. Report by L. White was published 8-4-1843.

TEMPLETON, Robert Reed, died 5-29-1843 aged 18 years, son of Robert and Mary Templeton of Franklin County, Indiana; survived by parents, brother, and sister.

TENNIS, Eleanor, died 9-24-1843 near Washington, Mason Co., Ky. where lived 50 years; born June, 1752 in Philadelphia; in 1790 moved with her husband, Samuel Tennis to Ky.; had studied medicine; was mother of 10 children, who married; had 24 living descendants (four generations).

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

THATCHER, Frederick, died 2-16-1844, 2:20 A.M. in the 44th year of his age, in Shelby County, Indiana; formerly had lived in Massachusetts; at age of 29 years united with the Methodist Church in New Jersey; lived in Sussex County, Delaware for several years before moving to Shelby County, Indiana.

THOMPSON, James Stephen, died 2-4-1844 in Carthage, Ill. aged 1-1-21, son of Stephen C. and Sarah Ann Thompson.

THOMPSON, John, died 10-7-1843 in his 71st year; born in Tyrone County, Donnadana Parish, Ireland; in 1801 came to America and spent the first 14 years in Pennsylvania; went to Ohio in 1816, locating in Salem Township, Muskingum Co.

THOROMAN, Eliza Jane, died 5-15-1843 in her 17th year; was daughter of the late Mrs. Rebecca Thoroman who died 5-13-1843. Reported by C. Brooks, Portsmouth, Ohio.

THOROMAN, Mrs. Rebecca, died 5-13-1843 in the 40th year of her age.

THURSTON, Daniel G., died 5-15-1843 at his residence in Eden, Delaware County, Ohio; born 1-25-1771 in Newport, Rhode Island; was an early settler in Delaware County, Ohio; survived by his widow and children.

THRONE, Sarah, died the 13 inst. in the 40th year of her age; lived in Circleville station, Ohio; had been a widow four years.

TIPTON, Nancy, died 12-9-1843 in the 55th year of her age; her husband, James Tipton of Washington County, Illinois.

TRUE, Reuben, died 3-2-1843 in Manchester Township, Dearborn County, Indiana in the 54th year of his age; born in Durham, Cumberland County, Maine; moved to Indiana in 1819, becoming one of the pioneers of Dearborn County.

TULLIS, Hannah, died 10-17-1843 at her home in LaSalle Co., Illinois; born 1-26-1804 in Hampshire County, Virginia, daughter of Caleb and Nancy Odle with whom she moved to Ross Co. O.; mention made of her visiting a sister living in Rush County, Indiana in 1830; married James Tullis 6-17-1831 with whom she moved to Illinois in 1836, making a home in LaSalle County; survived by her husband and six children.

TURNER, Nelson, died 1-10-1843 in Pike County, Ohio; born 7-24-1815 near New Richmond, Clermont County, Ohio; lived in West Union; in Scioto County, Ohio spent some time before locating in Piketon; survived by his wife and three children.

TWIBLE, Mary, died 9-6-1843 near Montpelier, Indiana to which vicinity she had come in 1835; born 1-18-1809 in Green County, Ohio; married 4-6-1829, Josiah Twible who survives with six small children.

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

UPHAM, Mrs. Lucy Ann, died 1-16-1843 in Hamburg, Illinois in the 24th year of her age; had moved to Illinois with her husband in the summer of 1842.

VARNER, Christian M., died 9-18-1843 in Portsmouth, Ohio in the 45th year of his age; born in Lexington, Virginia.

VIER, Martha, died 10-6-1843 on Cedar Creek, Hardin County, Kentucky; born 2-3-1816 in New Richmond, Ohio, from which place her parents moved to Hardin County soon after; married John Viers in 1830; mention made of her surviving children.

WADDELL, Henry, died 2-11-1844 in Miami County, Indiana; born 7-22-1811 in Union County, Indiana, son of James and Ann Waddell who were at his bedside when he died.

WADSWORTH, James, died, 1-12-1844, resident of Clinton Co., Illinois; born May, 1803 in Jackson County, Georgia; his father soon died; when he was about twelve years of age his mother moved to Illinois taking him and a step-brother with her. He was a man of many sorrows having buried two whole families (two wives, seven children); his third wife and infant child survive.

WAGGONER, Mrs., died 1-4-1844 in Tiffin, Ohio in the 76th year of her age.

WALKER, Theodocia, died 3-24-1843 in her 5th year; married Robert Walker; both were members of Mt. Tabor Class. Report made by James Jones, Rising Sun, Indiana.

WATKINS, Miranda B., died 9-1-1844 in Amity, Bond County, Illinois where she was born 6-6-1816, daughter of Benjamin Johnson; married 9-17-1843, William Watkins formerly of Athens, Ohio.

WALTON, Mary, died 7-1-1843; born 12-10-1814, daughter of Thomas and Elizabeth Walton; was a teacher in the Sabbath School, Rome, Ohio; survived by her parents, two brothers and two sisters.

WARD, Eliza T., died September, 1843 in Daviess County, Ky. in the 33rd year of her age; born in Mercer County, Kentucky, daughter of Jonathan and Elizabeth Ward; married Daniel Ward who survives with six or seven little children.

WARD, Theodocia, died 7-16-1843 at Middletown, Butler Co., Ohio in the 42nd year of her age; daughter of Joseph and Mary Rouze who moved from New Jersey to Franklin, Warren Co., Ohio about 1823; married James H. Ward, October, 1838; survived by her husband and step-children. It was mentioned that a son-in-law, the Rev. Mr. John Steel and his wife were present at the time of her death.

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

WARFIELD, Martha, drowned 3-1 -1843; born in Baltimore, Md.; moved in early years to Ohio where married, 7-15-1816, Henry Warfield; from Ohio moved to Indiana and from there to Kentucky where the home was situated on the bank of the Ohio River.

WARNER, Henry, died 1-8-1843 in Kosciusko County, Indiana to which state he had moved in 1837.

WARNER, Jane, died 5-24-1843; born 10-11-1811 in Center Co, Pennsylvania, daughter of William and Jane Goodfellow; married 3-15-1831 Rev. Mr. Jesse Warner of the Northern Ohio Conference

WARNER, Mrs., died 4-18-1843 in Wadsworth Township, Medina County, Ohio; born 11-24-1797 in Waterbury, Connecticut but was taken to live in Ohio when seven years of age ; married Heuben Warner. "She was of a worthy family."

WARNER, R.G., died 4-16-1843 in his 38th year, survived by his wife and seven children. Report made by F.F.Sheldon, Versailles, Indiana.

WARNER, William S., died 10-20-1843 in Kosciusko County, Indiana aged 21-11-15; born in Champaign County, Ohio, son of the late Henry Warner; his father had resided in the counties of Green and Butler in Ohio before locating in Ind.

WATSON, Emily Ann, died 4-14-1843 in Wayne County, Ill.; born 2-12-1823 in Wilson County, Tennessee, 2nd daughter of Rev. Mr. Robert Walker, late of that place.

WEBSTER, Robert Burns, died 9-18-1843 aged 17 months, 14 days, son of Rev. Mr. Brinton Webster and Elon, his wife, both of Andersontown, Madison County, Indiana.

WELBURN, Francis, died 1-4-1844 in Hannibal, Missouri, to which place he had come in 1834. It was believed he was about 28 years of age. He died far from his home and friends. His funeral service was in the Methodist Church, the text taken from _____, XV, 55-59. Rev. Mr. D. Welburn of the Kentucky Conference was a brother. Burial in the town cemetery.

WELLS, Abraham, died 7-13-1843 at 7 A.M.; born near Lancaster, Pennsylvania ; came over the mountains to Besontown, Pa.; began and finished a course as a hatter's apprentice; when about 27 years of age met Nancy, daughter of Joseph Wisby of Siger's Valley, Virginia whom he married; their marriage was a span of 51 years. They lived three years in Pennsylvania, eleven in Virginia, 24 in Ohio and 13 in Indiana. His parents were Baptists; disliked Methodists but knew little about them.

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

Six years after his marriage he united with the Baptist Church ; was baptised in George's Creek, Pennsylvania by Rev. Mr. Samuel Woodbridge. Soon after located in Highland County, Ohio; moved to Pike Township, Marion County, Indiana 5-6-1830. He assisted in forming and served as leader of the first class on Little Eagle Creek, and lived to see a church erected; a cemetery laid out in which he selected a burial place for himself. His children have scattered far and wide. A son, Dixon Wells was named and Hugh Wells, also a son, contributed this report.

WELLS, Elsey. died 4-28-1843 aged about — years; born in North Carolina where married, Silas Wells who survives with a large family of children; about 7 years ago was converted at Lake camp-ground, in what was then Pike Circuit.

WELLS, Thornton Asbury , fell ill 8-25-1843; born 8-24-1808 in Wellsburg, Virginia, son of Alexander and Rhoda Wells. Reported 1-5-1844.

WENAT, James W., died "15th ult"; born 3-19-1803 in New Jersey but was taken in youth by his parents to Ohio where they settled in Hamilton County; married 1-15-1829, Miss Sarah M. Gullett who survives with seven children; moved to Dearborn County, Indiana where his house became a preaching place

WEST, Mary, died 6-5-1843 at her residence in Lawrence Co., Ohio; born 8-10-1806; married Dr. E. West who survives with four children.

WHARTON, John, died 10-26-1843; born 4-13-1775 in Delaware; was taken to Kentucky in 1776 and from there in 1790 went to what is now Clermont County, Ohio. Mention made of a son, named Henry Wharton.

WHEELER, John, died 3-5-1843; born in 1790; married Martha now deceased. Was for eight years a class-leader at Mt. Tabor.

WHEELER, Martha died 3-15-1843; born 1806 in England; married John Wheeler. Report made by James Jones, Rising Sun, Indiana.

WHITAKER, Catharine, died 7-24-1843; born 6-25-1817, daughter of James and Catharine Comely; mention made of her being present at a camp-meeting held in Perry County, Ohio when she was 18 years of age; married Thomas Whitaker in 1836; survived by her husband, aged mother and two little children. Report by George Hanawalt, New Lexington, Ohio.

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

WIGAL, John Wesley, died 8-14-1843 at his father's residence in Oldham County, Kentucky; born 8-8-1804 son of John (minister) and Catharine Wigal; had surviving sisters and a brother.

WILDE, Mrs. Relief, died 7-3-1843; born 1786 in Massachusetts; located in Ohio about 1830. Report made by E.H. Field, Hyattsville, Ohio.

WILLENTS, Mary, born 2-19-1810 in Guilford County, North Carolina, daughter of Thomas and Elizabeth Sharp; united with the Methodist Church in Wayne County, Indiana at the age of 21 years; about 1835 married a Quaker and lived some years in Grant County before settling in Marion County. Report made by J.S. Donaldson from Marion, Indiana, 5-4-1843.

WILLEY, Elizabeth, died 1-18-1843 in Clark County, Indiana; born 10-9-1765 in Hartford, Connecticut; married November, 1787, B. Willey, minister, and moved to Oneida County, N.Y. where lived near Utica; a six year old daughter died near Utica; in 1807 the family moved to Cincinnati and from that place went on to Clark County in 1810. She was the mother of nine children.

WILLIAMS, Amy, died 10-1-1843 in Hardin County, Kentucky; born 4-23-1805; married Jacob T. Williams, minister; a daughter ten years of age died a few days before her, a son, Richard had previously died.

WILLIAMS, Benjamin, died 11--1843 in Marion, Ohio; born 6-18-1771 in New Jersey but went at an early age to Frankfort, Virginia; to Ross County, Ohio in 1802 soon moving on to Delaware County, Ohio. Survived by his wife, children and grandchildren.

WILLIAMS, Jane, died 12-18-1843 in Millsborough, Richland County, Ohio; born 1-1-1811 in Kentucky, daughter of James and Jane Thompson who moved to Ohio about 1800; married John Williams in the autumn of 1838.

WILLIAMS, Maj. Hollr, died 10-16-1843 just 12 days after his wife, Rosanna had died; born October, 1777 in Loudoun Co., Virginia. Report made by M.H. Lee, Daviess County, Kentucky.

WILLIAMS, Rosanna, died 10-4-1843; born 1-28-1781 in Virginia; married Maj. Holly Williams; was a niece of Mrs. Rosanna Swing who died 9-14-1843.

WILLIAMSON, James, Sr., died 10-17-1843 at his residence in Meigs County, Ohio; born 1-13-1779 in Washington County, Va.; at an early age was taken by his parents to Wheeling, Va.; married 8-29-1805, Mary McMechen and soon located in Grandview, Washington Co., Ohio where lived 30 years; nine years ago moved to Buffington's Island; son-in-law of the Rev. Mr. Isaac Reynolds, formerly of the Pittsburg Circuit.

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

WILLIS, Nicholas, minister, born -18-1778 in Caroline Co., Maryland; died 1-15-1844 at the residence of P.W.Kennedy, Bedford, Coshocton County, Ohio; in 1801 began the work of an itinerant minister of the Baltimore Conference; his work in the ministry extended to all parts of the United States and Texas. His remains were taken to Dresden, Ohio for burial. His only daughter married William S. Taneyhill.

WILLIS, William, died 2-29-1844 in his 27th year; born in Bellville, Kentucky, eldest son of Benjamin G. and Ann M. Willis; was ten years of age when his father died; in 1832 with mother and step-father moved to Indiana; returned to Kentucky where married a daughter of Thomas Tupman, Esq. She survives with two children. Mention made of a sister, brothers and an aunt (Agnes Flourney, deceased).

WILSON, Susan S., died 5-29-1843; born 1817 in Albemarle Co., Virginia, daughter of Shepherd and Mary Eades; in 1835 married George S. Wilson, who in November, 1836 moved to Little Rock, Arkansas. Survived by her husband and two children.

WINECOOP, George, died 12-8-1843 at Laurel, Indiana; survived by his wife and seven children.

WINTERS, Jane, died 6-8-1843, youngest daughter of Robert and Jane Williams of Washington County, Ohio; in 1826 moved to Cincinnati, Ohio; married 11-3-1828, Elisha Winters who survives with a small son.

WISEMAN, Elizabeth, died 11-26-1843 in her 41st year; married Michael Wiseman who survives with her six children and her six step-children. Reported by J.R.Malta, Morgan Co., Ohio.

WOOD, James B.B., minister, died 6-11-1843 in Marietta, O. aged 26 years; had spent two years in Missouri traveling as a probationer.

WOODRUFF, John, died 8-14-1843 near Lockland, Hamilton Co, Ohio in the 22nd year of his age.

WOODS, Alexander, died 3-19-1843 at his home in Chippewa Township, Wayne County, Ohio; born 6-13-1788 in Westmoreland County, Pa.; in 1808 began freighting on the Ohio River; returned home about 1815 or 1816; married 8-13-1818 Mrs. Mary Patten; moved his family in 1833 to a point near Doylestown, Wayne Co., Ohio.

WOOLLEY, Susanna, died 1-8-1844 at the residence of her son (J.S.Wooley, Esq.) in Oregon City, Ogle County, Illinois; she was a daughter of Lawrence and Rachel Peterson of New Jersey; married Wm. Wooley; moved with husband and family to the vicinity of Urbana, O. but after his death came to Ill. to live with her son.

DEATH NOTICES from the WESTERN CHRISTIAN ADVOCATE

WRENCH, Hannah B., died 6-13-1843 in Cincinnati, Ohio; born 5-15-1823, daughter of James and Mary Ann Lafferty; in 1842 married John Wrench who survives.

WRIGHT, Anderson, minister, died 10-19-1843 in Chariton Co., Missouri; born 12-8-1805 in North Carolina; removed with his parents to Wilson Co., Tenn.; married Sina Sagon in 1826; to Chariton County in 1836; survived by his wife and three children.

WRIGHT, Elijah, died 12-19-1843 in Washington, Bullitt Co., Ky.; born 2-7-1756 in York County, Pa.; served in the Rev. War and was taken prisoner on Long Island (one of 500) and kept in a church in New York until the number was reduced to 80. of these only 60 lived to reach their homes; survived by children and grandchildren.

WRIGHT, Frances, died 3-9-1843, Macoupin Co., Ill.; born 2-11-1807, Adams Co., Ohio; married 8-16-1831y George Maley, minister to Huel Wright; lived four years in Clermont Co., O. then moved to Sangamon Co., Ill. going from there in a short time to the county where died. Children mentioned.

WRIGHT, James, died 10-16-1843 in Oldham County, Kentucky aged 47 years; survived by wife and children.

WRIGHT, Harriet, died 1-24-1843 in Johnson County, Illinois in her 22nd year, wife of Robert Wright.

WRIGHT, Samuel L., died 10-15-1843 aged 17 years, son of James Wright, late of Oldham County, Kentucky.

YOUNG, Eleanor, died 2-13-1844 in Hardin County, Ky.; born 8-16-1777 in Montgomery Co., Maryland; removed in 1825 with her brother, John Young to Hardin County.

YANZY, Edith, died 11-13-1843 in Boston, Wayne County, Ind. aged 47-3-21; married Eli Yanzzy who survives with their children, of whom John K. Young of the Indiana Conference is one.

